

Lease Unlimited B.V.

Op weg naar betere klanttevredenheid via de route van klachtenbehandeling

CUSTOMER SERVICE

- Excellent
- Very Good
- Good
- Average
- Poor

Universiteit Twente
Faculteit Management en Bestuur
Bacheloropdracht Bedrijfskunde

Versie: Eindversie
Datum: Juli 2013

Auteur: Judith Herwig
Student nummer: 1104977
Bachelor: Bedrijfskunde

Begeleider UT: Patrick Bliet
Meelezer: Marcella Hoogeboom

Begeleiders Lease Unlimited:
Edwin Pouw
Alexander Hamers

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Voorwoord

Voor de afronding van mijn bachelor opleiding bedrijfskunde aan de Universiteit Twente wordt er een zelfstandig onderzoek uitgevoerd. Ik wilde dit graag bij een bedrijf doen om zo meteen een keer in het echte bedrijfsleven rond te kunnen snuffelen. Bij Lease Unlimited B.V. heb ik de kans gekregen om dit doen door een onderzoek naar de verbetering van de klanttevredenheid.

Bij Lease Unlimited hebben ze mij erg vrijgelaten om overal mij neus in te steken en om zo met een passende oplossing voor de organisatie te komen. Ik voelde mij meteen erg welkom binnen de organisatie en heb dan ook met plezier aan deze opdracht gewerkt. De houding van de werknemers heeft hier zeker aan bijgedragen en ik wil hen dan ook bedanken voor een plezierige tijd.

In het bijzonder wil ik Edwin Pouw en Alexander Hamers bedanken die mij tijdens de opdracht vanuit de organisatie hebben begeleid. Ze hebben behoorlijk wat vertrouwen aan mij gegeven en ik kon altijd even bij de binnenlopen met vragen. Ze hielden ook in de gaten wat er vanuit de Universiteit van me verwacht werd en hebben gezorgd dat het onderzoek wat zij uitgevoerd wilden zien hierbij aansloot. Hierbij hadden zij een goede dubbele kijk op mijn onderzoek.

Vervolgens wil ik Patrick Blik bedanken, mijn begeleider vanuit de Universiteit. Vooral aan het begin van het onderzoek als ik een beetje vast liep kwam hij altijd met goede suggesties die niet meteen de oplossing voorkauwden, maar mij aan het denken zette. Op die manier kon ik er echt van leren en zelf een oplossing bedenken voor hoe ik verder kon gaan. Daarnaast wil ik Marcella Hoogeboom bedanken, op het laatste moment was ik nog op zoek naar een mee-lezer en zij was meteen bereid om deze taak op zich te nemen. Zij had net weer een andere kijk op het onderzoek, waardoor ik ook vanuit een andere hoek ging kijken en het verslag completer kon maken.

Tot slot wil ik mijn vrienden en familie en in het bijzonder Bob klein Buursink bedanken. Vanwege de op komst zijnde baby had ik besloten om vol voor deze opdracht te gaan en deze binnen de tijdsplanning af te ronden en daardoor heb ik hen wat verwaarloosd. Toch stonden ze altijd achter me en hebben ze me gesteund zodat ik extra motivatie had om deze opdracht tot een goed einde te brengen.

Inhoudsopgave

Voorwoord	1
Lijst met tabellen.....	4
Lijst met figuren.....	4
Management samenvatting	5
1. Introductie.....	6
1.1 Achtergrond en verantwoording.....	6
1.2 Lease Unlimited B.V.....	6
1.3 Doelstelling.....	6
1.4 Probleemstelling.....	7
1.5 Grenzen van het onderzoek	8
1.6 Methodologie	8
1.7 Opbouw van het verslag.....	8
1.8 Conclusie	9
2. Theorie.....	10
2.1 Introductie.....	10
2.2 Hoofdttheorie	10
2.2.1 Omgang met klachten	10
2.2.2 Informatie.....	11
2.2.3 Beleid.....	12
2.3 Theoretisch kader.....	14
2.3.1 SERVQUAL.....	14
2.3.2 ISO 9001	15
2.3.3 ISO 9001 gecombineerd met SERVQUAL	16
2.4 Conclusie	16
3. Methodologie.....	17
3.1 Introductie.....	17
3.2 Verantwoording voor de methodologie.....	17
3.3 Onderzoek procedures.....	19
3.3.1 Interview afdelingshoofden	19
3.3.2 Interview werknemers	21
3.3.3 Interview klanten Lease Unlimited.....	22
3.3.4 Bezoek aan Carglass, ANWB en Pouw Oost.	24
3.3.5 Observaties bij Lease Unlimited	24

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

3.3.6 Analyse	24
3.4 Ethische overwegingen	25
3.5 Conclusie.....	25
4. Analyse	26
4.1 Introductie.....	26
4.2 Onderwerpen van analyse.....	26
4.2.1 Huidige Registratie.	26
4.2.2 Huidig beleid.....	27
4.2.3 De gewenste manier van communiceren.....	29
4.2.4 Eisen en wensen aan de informatie	29
4.2.5 Methoden.....	31
4.2.6 beschikbare middelen	32
4.3 Conclusie	35
5. Conclusie	36
5.1 Introductie.....	36
5.2 Conclusies.....	36
5.2.1 Het systeem.....	37
5.2.2 Klanten.....	40
5.2.3 Medewerkers.....	40
5.2.4 Het management.....	40
5.3 Aanbevelingen.....	42
5.3.1 Het systeem:.....	42
5.3.2 Communicatie met de klant	43
5.3.3 Communicatie onderling	44
5.4 Discussie	44
Bibliografie	46
Bijlagen	48
Definities:	48
Uitgewerkte interviews	49
Interviews afdelingshoofden.....	49
Interviews werknemers.....	64
Interviews klanten.....	80
Bezoek verslagen.....	96

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Lijst met tabellen

Tabel 1: de vijf dimensies van SERVQUAL	14
Tabel 2 onderwerpen in het interview met de afdelingshoofden	20
Tabel 3: geïnterviewde afdelingshoofden.....	20
Tabel 4 onderwerpen in het interview met de werknemers	21
Tabel 5: geïnterviewde werknemers.....	22
Tabel 6: geïnterviewde klanten.....	24
Tabel 7: eisen en wensen afdelingshoofden	30
Tabel 8 eisen en wensen van de werknemers	30
Tabel 9 lijst met geïnterviewde klanten	33
Tabel 10 verwachtingen van klanten	34
Tabel 11 Hoofdpijnen van de conclusie.....	37

Lijst met figuren

Figuur 1 Cycle of Change (Cameron and Green 2013)	14
Figuur 2 structuur van ISO 9001: 2008 (NieuhuisConsult 2013)	15
Figuur 3 ISO 9001 gecombineerd met SERVQUAL	16
Figuur 4 Organogram Lease Unlimited.....	19
Figuur 5 verantwoordelijkheden binnen de continue verbetering van het kwaliteitssysteem.....	36
Figuur 6: KTV stroomschema.....	39
Figuur 7 cycle of change (Cameron and Green 2013)	41

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Management samenvatting

Klanttevredenheid is in de huidige tijd steeds belangrijker om te kunnen overleven als organisatie. Om een goede concurrentie positie te behalen en te behouden is een goede dienst leveren niet meer genoeg. In een markt waar prijs steeds belangrijker wordt kan de service die de dienst begeleid een cruciaal punt zijn waarop de organisatie zich kan onderscheiden. De behandeling van klachten is een zeer belangrijk onderdeel dat van grote invloed kan zijn op de klanttevredenheid. Klachten kunnen met de juiste behandeling juist een kans zijn voor de organisatie om te scoren op klanttevredenheid.

Er is een theoretische verkenning gedaan naar de omgang met klachten, de informatie die hiervoor nodig is en het beleid dat hiervoor toepasbaar is. Daarnaast is er een theoretisch kader opgesteld aan de hand van de SERVQUAL schaal en ISO 9001:2008 certificering. Met behulp van deze theorieën zijn er interviewvragen opgesteld voor de interviews binnen de organisatie. Bij alle afdelingshoofden, een aantal klanten en bij van elke afdeling minimaal één werknemer zijn deze interviews vervolgens afgenomen. Samen met de theorie en informatie uit de organisatie zijn ook de onderwerpen voor de gesprekken met externe partners vastgesteld. Bij de externe partners is veel informatie verzameld dat als inspiratie gebruikt kon worden voor dit onderzoek. Alle verzamelde data is geanalyseerd en gebruikt om de onderzoeksvragen te beantwoorden en de aanbevelingen te schrijven.

Binnen Lease Unlimited is er geen beleid omtrent het omgaan met klanttevredenheid en het registreren, opvolgen en analyseren van klachten. Vanuit alle kanten blijkt dat hier wel een sterke behoefte aan is zodat er van de feedback van klanten geleerd kan worden en de organisatie daar verbeterpunten uit kan halen. De feedback informatie van klanten gaat nu grotendeels verloren. Naast de registratie gaat ook de communicatie tussen de afdelingen vaak stroef wat open communicatie over klanten en klanttevredenheid tegenwerkt. Er zijn al wel wat initiatieven gestart om deze zaken te verbeteren en daardoor de klanttevredenheid te verbeteren. Zo is er recentelijk gestart met YourFeedback een systeem waarmee berijders na vier cruciale processen een uitnodiging ontvangen voor een enquête. Hier komt al informatie van klanten naar voren die anders verloren was gegaan. Er is nu een maandelijks IDO overleg tussen de afdelingen om de samenwerking te verbeteren. Daarnaast volgen alle werknemers een VNA training om de algemene kennis over het lease proces omhoog te halen en is er gestart met een cursus over het omgaan met klachten.

Op basis van de analyse zijn er aanbevelingen gedaan om de klanttevredenheid te verbeteren. Hiervoor is een centraal systeem nodig waarin de registratie, opvolging en analyse van klanttevredenheid informatie plaatsvindt. Om dit systeem goed te laten werken is er een aansluitende cultuur nodig waarin een goede communicatie met de klant en een goede communicatie binnen de organisatie van groot belang zijn. Hiervoor worden er richtlijnen t.o.v. de communicatie met klant opgesteld die organisatiebreed gelden. Daarnaast moet de heersende cultuur zorgen voor een veilige omgeving waarin fouten toegestaan zijn en het beloond wordt wanneer hieruit geleerd wordt. Een andere aanbeveling is nog om een nieuw systeem eerst in een simpele vorm een aantal maanden te testen. Op deze manier kan het systeem nog aangepast worden en kan erachter gekomen wat de organisatie echt nodig heeft binnen een systeem voordat er eentje aangeschaft wordt en men daaraan vast zit.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

1. Introductie

1.1 Achtergrond en verantwoording

De laatste jaren is er een trend gaande waarbij het voor organisaties steeds belangrijker is om rekening te houden met de waardering van klanten en om te werken aan een betere klantrelatie (Verhoef and Lemon 2013). Meer service gericht zijn tegenover de klant is steeds belangrijker voor een goede concurrentiepositie. Klanttevredenheid speelt hierbij een belangrijke rol en kan een positief effect hebben op de relatie met de klant.

Met de komst van internet en social media is het steeds belangrijker geworden voor organisaties om goed om te gaan met klachten. Dit komt vooral doordat klanten op meerdere plaatsen op internet recensies kunnen plaatsen over de organisatie. Dit kan van invloed zijn op nieuwe klanten die de organisatie eerst op internet opzoeken. Wanneer er goed omgegaan wordt met klachten zullen de recensies op internet positief zijn en juist in het voordeel van de organisatie werken.

1.2 Lease Unlimited B.V.

Lease Unlimited B.V. is een autolease maatschappij en onderdeel van Pouw Automotive Groep B.V. Op het moment hebben ze 5784 contracten lopen en 1294 klanten. Er wordt gewerkt vanuit Deventer, Hoofddorp, Rijssen en Zwolle, maar het hoofdkantoor staat in Deventer. De meeste communicatie, zoals de BackOffice en de receptie zijn vanuit Deventer geregeld. Vooral de Sales afdeling is verspreid over meerdere locaties in het land. Er zijn onder andere samenwerkingsverbanden met bedrijven als de ANWB, Carglass en MTC (Multi Tankcard). Deze bedrijven hebben ook contact met de klanten namens Lease Unlimited. Het prijsniveau ligt in het hogere segment en in ruil hiervoor willen ze een kwalitatief goede dienstverlening bieden. Op dit moment wordt de strategie veranderd. Er is voor gekozen om richting de klant een betere zorg te bieden, wat overeenkomt met de hogere prijs. Bij deze strategie zijn de volgende kernwaarden vastgesteld in relatie tot klantgerichtheid: professioneel, dichtbij en bevlogen.

De afgelopen jaren heeft de organisatie een groei doorgemaakt waardoor de bestaande manier van werken niet altijd meer passend is voor de grote van het bedrijf. Bij het omgaan en afhandelen van klachten is dit ook het geval. Werknemers met verschillende functies beschikken niet allemaal over dezelfde en meest recente informatie over de klanten wat de kwaliteit van de dienstverlening m.b.t. de klachtenbehandeling beïnvloedt. Binnen de organisatie worden nu verschillende methoden en systemen gebruikt om met klanttevredenheid om te gaan.

1.3 Doelstelling

Op dit moment weet men het niet van elkaar wanneer een collega met een klant contact heeft gehad. Dit heeft bijvoorbeeld als gevolg dat een accountmanager bij een klant komt en dan niet weet dat die klant de dag ervoor ergens ontevreden over was. Dit kan vervelende situaties opleveren, aangezien door het gebrek aan informatie de account manager niet altijd adequaat op de situatie kan reageren, wat schade kan toebrengen aan de klantrelatie. De gesprekspartner komt op deze manier niet professioneel over. Het probleem van asymmetrische informatie wordt veroorzaakt door de manier waarop nu met klachten wordt omgegaan, dit sluit niet aan bij de grote van de organisatie. Om de behandeling van klachten meer aan te laten sluiten bij de nieuwe strategie is er betere communicatie over klachtinformatie tussen de verschillende afdelingen nodig.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Er is een kwaliteitshandboek aanwezig wat in 2008 voor het laatst is gewijzigd. Het wordt momenteel niet door de werknemers als kwaliteitssysteem gebruikt. Er zijn geen standaard procedures voor de vastlegging en afhandeling van klantcontacten. Het kwaliteitshandboek bevat een werkbeschrijving hoe er met klachten om gegaan dient te worden, maar deze wordt in de praktijk niet toegepast en is ondertussen verouderd. Er is wel net een cursus gestart voor de receptionistes over de omgang met klanten die een klacht hebben. In de cursus wordt de communicatie richting een klant met een klacht behandeld, maar wordt niets geleerd over hoe de klacht geregistreerd en naar de rest van de organisatie gecommuniceerd kan worden. Deze registratie is van groot belang om verbeterpunten op te sporen en hier is dus nog een gat wat met dit onderzoek opgevuld gaat worden.

De doelstelling is om een informatiebeleid te ontwikkelen, waarmee de asymmetrische informatie binnen de organisatie over klanttevredenheid opgelost wordt. Werknemers van verschillende afdelingen beschikken dan over de meest recente informatie over de klant waarmee ze communiceren. In het beleid wordt geregeld hoe er met de informatie omgegaan dient te worden zodat, iedereen op de hoogte is en er optimaal gebruik van kan maken. Wanneer de klachtenbehandeling kwalitatief verbeterd zal het algehele niveau van de dienstverlening omhoog gaan, omdat er lering uit getrokken kan worden, wat aansluit bij de nieuwe richting van de strategie.

1.4 Probleemstelling

Bij deze doelstelling hoort een probleemstelling die gericht is op het verbeteren van de beschikbaarheid van informatie over klanttevredenheid in een dienstverlenende organisatie. Met dit in gedachten is er een hoofdvraag opgesteld.

Hoofdvraag:

Hoe kan de beschikbaarheid en kwaliteit van de informatie over klanttevredenheid geoptimaliseerd worden, zodat er gericht gecommuniceerd kan worden met de klant binnen dienstverlenende organisaties?

Deelvragen:

1. Welke informatie over klantenontevredenheid wordt er nu geregistreerd en voor wie is dit beschikbaar?
2. Waar en hoe komt deze informatie de organisatie binnen?
3. Wat is het beleid omtrent het omgaan met de informatie over de klanttevredenheid?
4. Wat is de gewenste manier van communiceren met betrekking tot klanttevredenheid?
5. Wie heeft welke informatie over klanttevredenheid nodig om volgens de gewenste strategie te kunnen communiceren?
6. Welke methoden zijn er om informatie organisatiebreed beschikbaar te stellen?
7. Wat zijn de mogelijkheden met de beschikbare middelen binnen de organisatie om informatie over de klanttevredenheid organisatiebreed beschikbaar te stellen?

Binnen Lease Unlimited B.V. wordt nu gebruik gemaakt van het software systeem LeaseWise waarin alle gegevens van de klanten te vinden zijn. Daarnaast wordt er gebruik gemaakt van de feedbackmodule van YourFeedback. In deze module komt feedback van de klanten binnen in de vorm van enquêtes. Vervolgens kan daarin ook de opvolging bij gehouden worden in het geval dat er een lage waardering gegeven wordt door de klant. YourFeedback biedt ook de mogelijkheid om een

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

analyse op te vragen van verschillende gegevens die zich in het systeem bevinden. Met het systeem van YourFeedback wordt de klanttevredenheid dus wel achteraf bijgehouden en behandeld, maar nog niet tijdens het leaseproces. Hiernaast gebruikt de administratie afdeling nog het systeem OnGuard voor de debiteurenadministratie en de daarbij horende klachten. De sales afdeling is momenteel bezig met een systeem Web to Agent waarin telefoontjes naar prospects bijgehouden kunnen worden. Het gebruik van de verschillende systemen staat nu volledig los van elkaar waardoor in het ene systeem niet zichtbaar is wat er in het andere systeem is gebeurd. Bij de dagelijkse communicatie met de klant wordt LeaseWise gebruikt als informatiebron over de klanten door de werknemers.

Bij het beantwoorden van de hoofdvraag dient rekening gehouden te worden met de capaciteiten van LeaseWise en YourFeedback. YourFeedback staat er wel voor open om aanpassingen in de software te maken zodat deze beter aansluit bij de werkzaamheden van een leasemaatschappij.

1.5 Grenzen van het onderzoek

Niet de kwaliteit van de gehele dienstverlening wordt hier bekeken, maar een onderdeel hiervan. De gehele dienstverlening is te breed voor de beschikbare tijd waardoor het onderzoek oppervlakkig of onoverzichtelijk zou worden. Door te focussen op klanttevredenheid kan er dieper op het onderwerp ingegaan worden en kan er een betere oplossing voor de organisatie gevonden worden. Het onderzoek wordt gedaan in opdracht van de leasemaatschappij. Om er voor te zorgen dat de gevonden oplossing toepasbaar is voor de opdrachtgever is het belangrijk om de focus op dienstverlenende organisaties te leggen. Dienstverlenende organisaties hebben andere processen dan niet dienstverlenende organisaties. Daarom is het belangrijk wanneer er een beleid ontwikkeld wordt deze meteen voor de juiste soorten processen wordt gemaakt.

1.6 Methodologie

Voor de beantwoording van de onderzoeksvraag wordt er een kwalitatief onderzoek uitgevoerd. Dit onderzoek vindt plaats in de vorm van semigestructureerde interviews en observaties. Bij Lease Unlimited zullen de verschillende afdelingshoofden, van elke afdeling één of meerdere werknemers en een aantal klanten geïnterviewd worden. Daarnaast is de onderzoeker gedurende het onderzoek aanwezig binnen de organisatie waarbij er goed om zich heen gekeken wordt. Er wordt ook een bezoek gebracht aan Carglass, de ANWB en Pouw Oost waar een gesprek aangegaan wordt over de omgang en behandeling van klanttevredenheid en dan met name de klachten.

1.7 Opbouw van het verslag

Het verslag is opgedeeld in vijf hoofdstukken; introductie, theorie, methodologie, analyse en de conclusie. Na deze introductie volgt eerst een hoofdstuk over de theorie. In dit hoofdstuk worden al bestaande theorieën besproken die van toepassing zijn op het probleemgebied, waarmee de theoretische fundering voor het onderzoek gelegd kan worden. Aan de hand van de relevante literatuur wordt dan een theoretisch kader opgesteld wat verder in het onderzoek gebruikt zal worden. Daarna volgt het hoofdstuk over de methodologie. In dit hoofdstuk worden de gebruikte methoden om data te verzamelen genoemd en uitgelegd. Vervolgens wordt de onderzoeksprocedure uitvoerig besproken en de gemaakte keuzes verantwoord. Na de methodologie volgt het hoofdstuk over de analyse en resultaten. In dit hoofdstuk worden de gevonden gegevens genoemd en geanalyseerd. Als laatste volgt het hoofdstuk over de conclusie. In dit hoofdstuk wordt antwoord gegeven op de hoofdvraag en worden aanbevelingen gedaan voor Lease Unlimited. Na de conclusie

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

worden ook de beperkingen, de wetenschappelijke relevantie en aanbeveling voor verder onderzoek in de discussie behandeld.

1.8 Conclusie

In dit hoofdstuk is er een inleiding gegeven voor het onderzoek. Er is vast gesteld wat er precies onderzocht wordt en hoe dit in zijn werk zal gaan. Ook is er beschreven hoe het verslag verder opgebouwd is. Hierna zal het onderzoek verder uitgewerkt worden aan de hand van de theorie, de methodologie, de analyse en de conclusie.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

2. Theorie

2.1 Introductie

In het voorgaande hoofdstuk zijn het doel van onderzoek en de probleemstelling vastgesteld. In dit hoofdstuk zullen de bijbehorende theorieën behandeld worden. Eerst worden de hoofdtheorieën die bij het onderwerp van onderzoek horen behandeld. Vervolgens wordt er een theoretisch kader opgesteld wat gebruikt kan worden als richtlijn voor het verdere onderzoek.

2.2 Hoofdtheorie

We spreken van een klacht wanneer iemand zijn of haar ontevredenheid uit. In het geval van een organisatie is dit wanneer een klant ontevredenheid uit over een dienst, persoon of product. De oorzaak hiervan is vaak dat de verwachtingen van de klant niet aansluiten bij de daadwerkelijke service. De gevonden theorie is opgedeeld in drie delen: Omgang met klachten, informatie en beleid.

2.2.1 Omgang met klachten

68% van de klanten die een organisatie verlaten doen dit zonder een echte specifieke reden. Dit betekent grotendeels dat de klanten weg gaan, omdat ze zich enigszins verwaarloosd voelen door de organisatie. Een goede relatie opbouwen met de klant is erg belangrijk om deze mensen te behouden. Hiervoor moeten de leveranciers veel aandacht aan de klanten besteden en dan met name goed naar de klanten luisteren. Aandacht besteden aan klanttevredenheid en het daarmee opbouwen van wederzijds vertrouwen en respect, is zeer belangrijk bij het opbouwen van een stabiele relatie met de klant (Galbreath and Rogers 1999).

Wanneer een klant ontevreden is kan deze ervoor kiezen om geen diensten meer van de organisatie af te nemen en het contact dus stop te zetten, loyaal aan de organisatie blijven of om een klacht in te dienen (Gronhaug and Gilly 1991). Klanten kiezen er niet altijd voor om te klagen, omdat dit hen tijd en moeite kost. Klanten hebben soms het idee dat de moeite die het kost om te klagen de oplossing niet waard is. Wanneer er geklaagd wordt geeft de klant de organisatie de kans om de fout te verbeteren en alsnog aan de verwachtingen van de klant te voldoen. Op deze manier is een klacht juist een kans voor de organisatie om de klant te behouden. Een klacht is dus zeer waardevol voor een bedrijf, omdat het een vorm van feedback is van de klant. Door een goede behandeling van de klachten krijgt de organisatie meer te weten over de wensen en verwachtingen van klanten en kunnen er ideeën naar voren komen voor verbeteringen. Deze informatie kan de organisatie helpen om de service voor de klanten te verbeteren. Het is daarbij belangrijk dat er niet alleen aandacht wordt besteed aan het voorkomen van irritatie, maar er ook aandacht wordt besteed aan een betere zorg voor de klanten. (Zairi 2000). Het managen van klachten van klanten is strategisch gezien erg belangrijk (Mittal, Huppertz et al. 2008) Wanneer dit zeer goed gedaan wordt kan dit zorgen voor een groot voordeel op de concurrent. Dit concurrentievoordeel wordt ook behaald door het effectief managen van de klachten wat voor een grotere focus op de klant zorgt en daarmee ook meer klantloyaliteit en klantbehoud veroorzaakt (Zairi 2000). Nieuwe klanten werven kost wel 5 tot 7 keer meer moeite dan oude klanten behouden (Galbreath and Rogers 1999). Zorgen dat klanten loyaal zijn aan de organisatie en ze daarmee als klant kunnen behouden is dus zeker de moeite waard.

De hoeveelheid klachten is geen goede graatmeter voor hoe de organisatie presteert. 50 % van de klanten neemt niet de moeite om te klagen waardoor het aantal klachten niet representatief is voor het daadwerkelijk aantal ontevreden klanten (Gronhaug and Gilly 1991). Een klacht serieus nemen en

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

proberen te voorkomen in de toekomst zal dus bij meer klanten voor meer tevredenheid zorgen dan alleen voor de klant die de moeite heeft genomen om te klagen (Hultén 2012). Wanneer de klachten erkent en geregistreerd zijn is dit al een teken dat klachten serieus genomen worden en dat de organisatie open staat voor verbetering (Zairi 2000).

Wanneer er een sterke band is met de service werknemer zal de klant minder snel klagen. De klant kan dan bang zijn dat zijn klacht de relatie met de medewerker schaadt. Ook kan de klant denken dat het negatieve gevolgen heeft voor de werknemer waar hij zo een goede band mee heeft. In het geval van een goede relatie tussen de werknemer en de klant, heeft de klant vaak al veel positieve ervaringen. Hierdoor worden kleine foutjes soms niet eens opgemerkt. In het geval van een slechte relatie is precies het omgekeerde het geval (Mittal, Huppertz et al. 2008). Een klant komt in de meeste gevallen pas nadat de aankoop is gedaan of nadat de dienst geleverd is met een klacht (Gronhaug and Gilly 1991).

2.2.2 Informatie

Alle kennis die er is in een organisatie wordt ook wel het organisatie geheugen genoemd (Kingston and Macintosh 2000). In dit geval gaat het dan om de kennis die er is over klanten. Om optimaal gebruik te kunnen maken van dit geheugen, is het belangrijk om de kennis op te vangen en te kunnen representeren. Vervolgens moet de kennis beschikbaar zijn in de organisatie, zodat de verschillende gebruikers het op verschillende manieren kunnen toepassen. Als laatste is het belangrijk dat er een cultuur heerst waarin de informatie gedeeld en hergebruikt wordt. Wanneer deze kennis door verschillende afdelingen gebruikt moet worden, is het handig om het systeem in te richten via een multi-perspective approach. Deze theorie is ontwikkeld voor algemene kennis binnen een organisatie, maar is naar mijn idee ook toepasbaar voor kennis over klanttevredenheid binnen een organisatie. Mensen binnen een groep delen makkelijker informatie met elkaar. Het groepsgevoel zorgt ervoor dat de informatie aanvoelt als eigendom van de groep waar dus iedereen binnen de groep recht op heeft. Wanneer het een organisatie lukt om een sterk groepsgevoel te creëren bij de werknemers heeft dit een gunstig effect op de informatiedeling binnen het bedrijf (Boer, Berends et al. 2011). Wanneer medewerkers tevreden zijn met de systemen voor informatieverwerking binnen een organisatie zal dit leiden tot een positievere werk uitkomst. Echter als de medewerkers ontevreden zijn over de informatie systemen werkt dit juist negatief. De medewerkers hebben dan het gevoel dat ze het werk niet effectief kunnen doen waardoor het niveau van ontevredenheid en agressiviteit van klanten te overweldigend wordt voor werknemers. Naast de persoonlijke kennis van medewerkers over service taken en de toewijding die zij hebben voor hun werk, is het dus ook een belangrijk punt dat de medewerkers tevreden zijn over de informatie systemen (Hsieh, Rai et al. 2012).

Rond 1930 werden er steeds meer methoden ontwikkeld om de kwaliteit te meten. Langzaam kwam steeds meer het besef dat het er niet om ging dat producten iets van elkaar kunnen verschillen, maar dat het belangrijkste de grens is vanaf waar de afwijking van het normale groot genoeg was om er actie op te ondernemen (Garvin 1988). Bij een reactie van de klant geldt dit ook. Verschillende klanten zullen nooit allemaal precies even tevreden zijn. Het is dan belangrijk om een grens vast te stellen bij welke maten van tevredenheid er actie ondernomen moet worden.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

2.2.3 Beleid

Bij het managen van klantrelaties komt een combinatie van technologie elementen, mensen, informatie en processen kijken. Customer Relationship Management (CRM) is meer dan een nieuwe inrichting van de klantenservice of de service kwaliteit. Het is een complete transformatie van de organisatie en hoe deze de klanten ziet en zaken regelt met de klanten. De blik van de organisatie moet hierbij 360 graden om de klant heen gaan en daarmee de wensen en behoeften van klant kunnen zien. (Galbreath and Rogers 1999).

Voor een goede relatie met de klant is het handig om informatie over de klant te verzamelen en te representeren via informatie technologie. Hiernaast is het ook belangrijk om een relatie marketing filosofie aan te meten, waarmee de organisatie zichzelf inricht om de klant heen (Ryals and Knox 2001). Deze theorie brengt het belang naar boven van het hebben van een bedrijfsfilosofie naast de implementatie van IT systemen. Hierbij is het dus belangrijk dat de gehele organisatie dezelfde kant op gaat. Wanneer de data van klachten gecombineerd worden met andere klanttevredenheid data geeft dit een completer beeld om teams feedback te geven over de kwaliteit van het klachtenmanagement (Zairi 2000). Een goede informatie structuur kan ervoor zorgen dat er een meer effectieve dialoog met de klant tot stand komt wat de klachtenbehandeling ten goede komt. Kwaliteit procedures kunnen er voor zorgen dat zaken de eerste keer meteen goed gedaan worden en in het vervolg ook goed blijven gaan.

Een formeel beleid kan nooit alle nog te komen situaties afdekken. Zeker met klachten komen er nog wel eens situaties voor die onvoorspelbaar zijn. Een formeel beleid maakt in het geval van een onverwachte situatie minder aanpassingen dan een informeel systeem. Bij een formeel systeem hebben werknemers vaker het idee dat ze ook daadwerkelijk handelen volgens het beleid. (Hultén 2012). Wanneer iedereen weet van elkaar volgens welk systeem gewerkt wordt kan dit conflicten door het gebruik van verschillende systemen of door verschillend gebruik van hetzelfde systeem voorkomen worden (Boer, Berends et al. 2011). Het is dan ook belangrijk dat de onderliggende relationele manieren van communiceren het gekozen formele systeem aanvult en ondersteunt. Er worden vier verschillende relationele systemen onderscheiden (Boer, Berends et al. 2011). De eerste is gemeenschappelijk delen wat inhoud dat mensen die zich onderdeel voelen van en groep en zich gelijkwaardig voelen aan de leden in die groep vrij informatie delen binnen die groep. De tweede is ordening op basis van autoriteit. Dit houdt doorgaans in dat hoe hoger op de hiërarchische ladder hoe meer toegang tot kennis. De derde is matchen van gelijkheid. Hierbij is het vooral belangrijk dat de relatie gelijk blijft. Wanneer informatie gedeeld wordt zal men dezelfde soort informatie ook een keer terug delen. De vierde en laatste is markt prijsstelling. Hierbij wordt informatie gezien als een handelsartikel dat waarde heeft. Mensen zijn bereid om informatie te verhandelen als ze denken er een goede waarde voor terug te krijgen. Deze relationele systemen dragen bij aan de heersende voice climate. De voice climate binnen een organisatie is de mate waarin werknemers zich aangemoedigd voelen om vrijuit te spreken en suggesties te doen op de werkvloer (Frazier and Fainshmidt 2012). De werknemers hebben het meeste contact met de klant en hebben veel kennis over de verwachtingen en wensen van klanten. Wanneer er een goede voice climate heerst zullen deze werknemers zich aangemoedigd voelen om zo te handelen als zij inschatten dat het beste is voor de desbetreffende klant.

Het management speelt een belangrijke rol bij het creëren van een juiste cultuur voor het slagen van een goed klantrelatie management. Hiervoor is meer nodig dan het managen van de klantrelaties en

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

de nieuwe technologieën die daarbij komen kijken (Galbreath and Rogers 1999). Echter om de juiste omgeving te creëren is er veranderingen nodig in de processen, de mensen, de technologie en de management stijl. Als er zoveel verandert wordt binnen een organisatie zorgt dit altijd voor onrust en tumult wanneer dit niet voorzichtig en met zorgvuldigheid gebeurt (Galbreath and Rogers 1999). Kotter (Kotter 1995) noemt in zijn onderzoek 8 hoofd lessen als het gaat om het veranderen van een organisatie. Deze lessen heeft hij vervolgens omgezet in de volgende stappen (Cameron and Green 2013):

1. Stel een gevoel van urgentie vast. *Bespreek de laatste realiteit op het gebied van concurrentie, kijk naar mogelijke toekomstige scenario's. Versterk het gevoel dat er een verandering nodig is.*
2. Vorm een krachtige leidende coalitie. *Stel een krachtige groep mensen samen die goed kunnen samenwerken.*
3. Creëer een visie. *Creëer een visie om de verandering te leiden samen met strategieën om dit te bereiken.*
4. Communiceer de visie. *Volgens Kotter moet dit wel tien keer meer gecommuniceerd worden dan dat je zou verwachten. De visie en de bijbehorende strategieën en nieuwe houdingen moeten op een variëteit aan verschillende manieren worden gecommuniceerd. De leidende coalitie zou als eerste als voorbeeld moeten dienen voor de nieuwe houdingen.*
5. Machtig anderen om te handelen volgens de visie. *Bij deze stap hoort ook het wegwerken van obstakels die verandering in de weg staan zoals onbehulpzame structuren en systemen.*
6. Plan en Creëer korte termijn doelen. *Zoek en annonceer korte termijn zichtbare verbeteringen. Plan deze in en beloon mensen zichtbaar voor deze verbeteringen.*
7. Bevestig verbeteringen en produceer nog meer verandering. *Beloon degene die richting de nieuwe visie werken en deze ook promoten. Stimuleer het veranderingsproces met nieuwe projecten, middelen en change agents.*
8. Institutionaliseer de nieuwe aanpakken. *Zorg ervoor dat iedereen begrijpt dat de nieuwe houdingen leiden tot succes.*

Cameron en Green (Cameron and Green 2013) hebben ondervonden dat deze stappen in de praktijk niet altijd zo werken en hebben de stappen aangepast naar een voortdurende cirkel (Figuur 1). Dit hebben ze vooral gedaan, omdat de aandacht van het management bij alle stappen hoog moet zijn en de focus dus niet vooral op de eerste vier stappen moet liggen wat bij Kotter het geval is. Het veranderingproces is de gehele weg uitdagend, spannend en moeilijk.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Figuur 1 Cycle of Change (Cameron and Green 2013)

2.3 Theoretisch kader

2.3.1 SERVQUAL

De kwaliteit van service is in tegenstelling tot de kwaliteit van een product niet goed meetbaar vanwege de ontastbaarheid, heterogeniteit en onafscheidelijkheid van het product. In een omgeving waar service kwaliteit vanuit strategisch oogpunt steeds belangrijker wordt voor organisaties is er behoefte aan een manier om ook deze kwaliteit te kunnen meten. Zeithaml et al hebben daarom een multiple-item schaal bedacht waarmee de kwaliteit van service gemeten kan worden (Zeithaml, Parasuraman et al. 1988). In het SERVQUAL model wordt kwaliteit uitgelegd als de mate waarin de kwaliteit van de geleverde dienst voldoet aan de verwachtingen van de klant. Organisaties die consistent niet voldoen aan de verwachtingen van de klanten zullen in de lange termijn niet overleven (Galbreath and Rogers 1999). Het is de mate van klanttevredenheid die de kwaliteit van de service bepaalt en niet andersom. De kwaliteit van de service heeft zowel een cognitief aspect als een emotioneel aspect. Het kan per persoon verschillen aan welke psychologische criteria ze de servicekwaliteit beoordelen. (McCollin, Ograjensek et al. 2011).

SERVQUAL (Hakyeon and Chulhyun 2012) is een schaal bestaande uit meerdere punten om de consumenten perceptie van de service kwaliteit te meten. De schaal is verdeeld in vijf verschillende dimensies. Bij het meten van de service kwaliteit worden dan eerst de verwachtingen van klanten gevraagd en vervolgens de werkelijke ervaring met de service aan de hand van deze dimensies (Zeithaml, Parasuraman et al. 1988).

Tabel 1: de vijf dimensies van SERVQUAL

Dimensie	Defenitie
Tangibles	Fysieke faciliteiten, uitrusting en de verschijning van het personeel.
Betrouwbaarheid	De mogelijkheid om te presteren volgens de beloofde service betrouwbaarheid en nauwkeurigheid.
Responsiviteit	De bereidheid om klanten te helpen en om nauwkeurige service te leveren.
Zekerheid	Kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om vertrouwen in te boezemen.
empathie	Zorg en de individuele aandacht die de organisatie verstrekt voor de klanten.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Deze vijf dimensies zijn zo opgesteld dat ze voor een grote variëteit aan organisaties toepasbaar zijn. Bij de beoordeling van een specifieke dienst kan het soms beter zijn om de schaal iets aan te passen zodat deze beter toepasbaar is op de situatie (Zeithaml, Parasuraman et al. 1988). Organisaties kunnen deze vijf dimensies van SERVQUAL gebruiken om te meten hoe de perceptie van de klanten is ten opzichte van de door de organisatie geleverde service. De schaal werkt het beste wanneer het kwaliteitsonderzoek aan de hand van de schaal periodiek herhaalt wordt. De resultaten kunnen dan met elkaar vergeleken worden (Zeithaml, Parasuraman et al. 1988). Dit kan ook omgedraaid worden zodat een organisatie de vijf dimensies gebruikt als richtlijn waaraan de geleverde service aan moet voldoen. De manier van behandelen van klanten wordt dan opgesteld aan de hand van deze richtlijn.

2.3.2 ISO 9001

Het instellen van een kwaliteitssysteem is een van de meest effectieve middelen die organisaties kunnen inzetten om concurrentievoordeel mee te halen (Priede 2012). ISO 9001 is een kwaliteit management systeem dat beoordeelt in hoeverre de organisatie aan de eisen van de klant kan voldoen. De eisen van dit systeem kunnen een basis vormen waarop een organisatie haar kwaliteitssysteem kan voortbouwen. De eerste fase van de certificatie dient ervoor om de huidige stand van zaken rondom het kwaliteit managementsysteem in de organisatie te beoordelen. Hierbij wordt de huidige documentatie bekeken, met verschillende personeelsleden gesproken, beschikbare middelen bekeken, activiteiten binnen het systeem bekeken en de mate waarin de organisatie aan de eisen van de norm kan voldoen. Als de huidige stand van zaken is vastgesteld kan er worden gekeken naar de verbeterpunten waaraan voldaan moet worden en kan er naar een gecertificeerd kwaliteit managementsysteem gewerkt worden (NieuhuisConsult 2013). Deze eerste fase kan ook bij dit onderzoek toegepast worden om de huidige stand van zaken vast te stellen.

Bij dit systeem is het belangrijk om het verschil tussen de eisen en de tevredenheid van de klant constant te meten en te analyseren. Daarbij is het aan de directie om deze informatie te verwerken en dan door het managen van de beschikbare middelen de service te verbeteren door het product of de service beter af te stellen op de eisen van de klant en zo een hogere klanttevredenheid te bereiken. In het figuur hieronder is te zien hoe deze continue verbetering van het kwaliteit managementsysteem in zijn werk gaat.

Figuur 2 structuur van ISO 9001: 2008 (NieuhuisConsult 2013)

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Kwaliteit kan twee soorten kosten met zich mee brengen: de kosten als gevolg van een slechte kwaliteit en de kosten die gemaakt worden om de kwaliteit te verbeteren (Priede 2012). Wanneer er een kwaliteitssysteem ingesteld en uitgevoerd wordt zullen de preventiekosten wat stijgen, daartegenover staat dat de inspectie en kosten door fouten sterk verlagen. Hierdoor kost kwaliteit in totaal minder geld, wat er voor zorgt dat er mee geld overblijft in de organisatie om aan andere zaken uit te geven.

2.3.3 ISO 9001 gecombineerd met SERVQUAL

Zowel de SERVQUAL schaal als ISO:9001 kunnen worden gebruikt bij dit onderzoek. De SERVQUAL schaal is zodanig ontworpen dat deze voor bijna alle service organisaties toepasbaar is. Aan de hand van deze schaal kunnen organisaties de servicekwaliteit meten en in kaart brengen en sluit daarom goed aan bij het doel van dit onderzoek. Het in kaart brengen van de servicekwaliteit alleen is echter nog niet genoeg. Om de kwaliteit ook te kunnen verbeteren moet er een systeem zijn waarin de informatie over de service kwaliteit gebruikt wordt ter verbetering en zo het concurrentievoordeel vergroot. ISO 9001 is zo een systeem en zowel de eerste fase van dit systeem als de continue verbetering kunnen gebruikt worden om het doel van dit onderzoek te bereiken. Deze systemen kunnen gecombineerd worden door het ISO 9001 systeem te voeden met informatie die naar boven komt met behulp van de SERVQUAL schaal. Het figuur van de continue verbetering van het kwaliteitssysteem komt er dan als volgt uit te zien:

Figuur 3 ISO 9001 gecombineerd met SERVQUAL

2.4 Conclusie

Aan de hand van de hoofdtheorie kan vastgesteld worden dat het managen van klanttevredenheid als cruciaal wordt gezien en er komen meerdere methodes naar boven waarop het goed managen van klanttevredenheid bereikt kan worden. Bij het theoretisch kader wordt de SERVQUAL schaal behandeld, omdat aan de hand daarvan de kwaliteit van de service kan worden vastgesteld. Deze schaal zal verder in het onderzoek ook hiervoor gebruikt worden. Bij werkwijze van ISO 9001 wordt eerst de huidige stand van zaken vastgesteld en vervolgens worden er verbeterpunten opgesteld die de organisatie aan kan pakken om de kwaliteit te verbeteren. Deze werkwijze wordt in dit onderzoek ook gebruikt om een antwoord te vinden op de hoofdvraag.

3. Methodologie

3.1 Introductie

In de voorgaande hoofdstukken zijn de probleemstelling en de daarbij behorende theorieën beschreven. In dit hoofdstuk worden de verschillende methoden die gebruikt worden voor het uitvoeren van het onderzoek behandeld. Eerst worden de gebruikte methoden verantwoord. Vervolgens worden de onderzoeksprocedures uitvoerig behandeld. Als laatste volgen de ethische overwegingen die gemaakt zijn bij de gebruikte methodologie.

3.2 Verantwoording voor de methodologie

De eerste fase van de ISO 9001 certificering wordt ook in dit onderzoek toegepast om huidige stand van zaken, de eisen en wensen en de mogelijkheden voor een kwaliteitssysteem te onderzoeken. Hiervoor wordt binnen de organisatie zelf gekeken door middel van een kwalitatief onderzoek in de vorm van interviews, gesprekken en observaties. De mogelijkheden voor de oplossing van de hoofdvraag zullen gezocht worden aan de hand van de continue verbetering van het kwaliteitssysteem van ISO 9001 gecombineerd met de SERVQUAL schaal. De stappen in dit systeem zijn hierbij de onderdelen voor een nieuw beleid.

De interviews zullen semigestructureerd zijn waardoor er zo veel mogelijk kwalitatieve informatie verzameld wordt (Aken, Berends et al. 2007). De semigestructureerde structuur is nodig om de interviews met verschillende werknemers beter met elkaar te kunnen vergelijken. Er is gekozen voor interviews en geen enquêtes zodat er meer kwalitatieve informatie naar boven komt en er uitgebreider geantwoord wordt. De interviews zullen individueel afgenomen worden. De vragen worden in open vorm gesteld zodat er open antwoorden komen. Hiermee is er meer ruimte voor antwoorden die de onderzoeker niet van te voren verwacht dan wanneer er met een kwantitatieve methoden met gesloten vragen gewerkt wordt. Hierdoor kunnen de resultaten wel minder objectief zijn, omdat de onderzoeker de antwoorden moet interpreteren.

Er zullen zowel bij de afdelinghoofden als bij een aantal medewerkers interviews afgenomen worden. De interviews met de afdelingshoofden moeten er voor zorgen dat er een beeld komt van hoe de verschillende afdelingen te maken hebben en omgaan met klanttevredenheid. Ook moeten zo de visies van de verschillende afdelingen over klanttevredenheid naar boven komen. Van elke afdeling wordt ook minimaal één medewerker geïnterviewd zodat het beeld van de afdeling aangevuld wordt met meer praktijk informatie. De interviews die afgenomen worden bij de afdelingshoofden en medewerkers verschillen op een aantal vragen van elkaar zoals later besproken wordt en in de uitgewerkte interviews in de bijlagen is terug te vinden. De medewerkers werken front-line en kunnen daarom meer inzicht geven in de praktijk situatie en wensen.

Bij het binnenkomen van de organisatie is de onderzoeker aangekondigd door de manager van algemene zaken. Iedereen was dus op de hoogte van wat de onderzoeker in de organisatie kwam doen. Er was een werkplek tussen de andere werknemers beschikbaar waardoor de verdere behandeling hetzelfde was als bij de andere werknemers. Doordat het onderzoek openlijk in opdracht van het management uitgevoerd wordt kan dit invloed hebben op de antwoorden die de werknemers geven. Werknemers houden namelijk rekening met de vermeende banden met het management (Babbie 2010).

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Vanuit deze positie is er een veldonderzoek uitgevoerd aan de hand van interviews en observaties. Kwalitatief veldonderzoek heeft over het algemeen een hoge validiteit. Deze hoge validiteit komt doordat er in kwalitatief onderzoek veel informatie gevangen wordt. De betrouwbaarheid is juist lager bij kwalitatief veldonderzoek, omdat er altijd enige subjectiviteit van de uitvoerende onderzoeker is.

Naast het interne onderzoek bij Lease Unlimited is er ook een exploratie onderzoek gedaan onder een aantal klanten van de leasemaatschappij. Dit deel van het onderzoek is bedoeld om de onderzoeker een globaal beeld van de wensen en verwachtingen van de klant te geven. Dit verkennend onderzoek zal plaats vinden aan de hand van een kort kwalitatief interview dat bij verschillende soorten klanten afgenomen wordt. In het systeem van YourFeedback kunnen al reacties van klanten gezien worden, maar dit is altijd ingevuld door de berijders. De klanten waar de contracten mee afgesloten worden zijn de wagenpark beheerders. Het is dus erg interessant om ook achter de gedachten van de wagenparkbeheerders te komen.

Er worden interviews gehouden bij Carglass, ANWB en Pouw Oost. Alle drie de bedrijven maken gebruik van een kwaliteit managementsysteem en Carglass en ANWB werken zelfs op een aantal onderdelen met de ISO 9001 certificering (Carglass 2013) (ANWB 2013). Bij deze bedrijven kan er dan ook gekeken worden hoe een kwaliteit managementsysteem in de praktijk ingevuld kan worden. Bij het bezoek aan de organisatie wordt een interview afgenomen bij degene die ook de rondleiding verzorgt. Daarnaast heeft de onderzoeker een etnografische aanpak (Babbie 2010) toegepast door gemiddeld een uur naast een van de medewerkers van het klanttevredenheid team gezeten, om mee te kijken met het systeem wat dagelijks gebruikt wordt. Daarbij heeft de medewerker stap voor stap uitgelegd en laten zien aan de onderzoeker wat de normale gang van zaken is en hoe het systeem werkt.

Door observatie kunnen houdingen en gedragingen waargenomen worden die niet naar voren komen in andere onderzoeksmethoden. Dit kan handig zijn om de heersende organisatiecultuur en manier van werken vast te stellen. De observaties zijn dan een aanvulling op de interviews. De observaties binnen de organisaties zijn ook etnografisch opgezet en hebben als doel om de manier van werken en de cultuur binnen de organisatie te beschrijven. De rol van observant is er in de situatie bij Lease Unlimited een die deels ook deelnemer is (Babbie 2010). Er wordt aan een bureau gewerkt tussen de andere werknemers en er wordt af en toe bij gesprongen bij de receptie. De werkzaamheden zelf zijn echter anders en wat betreft de inhoud van het werk staat de observant los van de andere werknemers. De werknemers weten wat de onderzoeker komt doen, maar zijn er niet afzonderlijk van op de hoogte gesteld dat er ook observaties uitgevoerd worden. De manier van de organisatie binnenkomen is hier als medewerker. Op deze manier kan de onderzoeker zich beter inleven in het perspectief van de insider (Aken, Berends et al. 2007). Dit perspectief moet er aan bijdragen dat het beleid wat gevormd wordt goed passend is voor de huidige organisatie.

Daarnaast kan de onderzoeker bij de bestanden die de klanttevredenheid bijhouden. Dit geeft extra inzicht in hoe er in de praktijk omgegaan wordt met klanttevredenheid. Deze bestanden zijn gelijk een soort dagboek van de klachten die er zijn en de opvolging daarvan. Het bekijken van de bestanden en de systemen is een onderdeel van de eerste fase van de ISO 9001 certificering (NieuhuisConsult 2013) en wordt hier toegepast om een volledige beeld van de huidige situatie te verkrijgen.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

3.3 Onderzoek procedures

3.3.1 Interview afdelingshoofden

De mensen die aan het hoofd van de verschillende afdelingen staan worden geïnterviewd, zodat de onderzoeker een beeld krijgt van de klanttevredenheid binnen de desbetreffende afdeling. Van elke afdeling wordt het afdelingshoofd gevraagd om mee te werken aan het onderzoek en de respons was 100%. Hieronder is in het organogram weergegeven hoe de organisatie is opgebouwd.

Figuur 4 Organogram Lease Unlimited

De afdelingshoofden kunnen in het interview ook meteen kenbaar maken wat hun wensen en ideeën zijn met betrekking tot de eigen afdeling over klanttevredenheid. Het is belangrijk dat de interviewer de vragen die gesteld moeten worden goed in zijn hoofd heeft. Het is een semigestructureerd interview wat inhoudt dat er gewerkt wordt met een lijst met vooraf opgestelde vragen, binnen deze vragen kan er worden doorgevraagd tijdens het interview. De bewoording van de vragen moet zorgvuldig gekozen worden zodat de vraagstelling zo min mogelijk invloed uitoefent op de antwoorden. Het interview zal meer de vorm van een gesprek hebben waarin het de bedoeling is dat de respondent het meeste aan het woord is. Om de natuurlijke vorm van een gesprek in leven te houden zijn de interviews opgebouwd aan de hand van een inleiding, een middenstuk en een afsluiting. In de inleiding wordt er uitleg gegeven over het onderzoek en het doel van het interview. Tijdens de inleiding wordt er ook uitgelegd dat de gegevens niet anoniem behandeld worden, maar dat het doel van het onderzoek ook niet is om mensen persoonlijk verantwoordelijk te houden voor hen antwoorden. Vervolgens worden er wat vragen gesteld over de afdeling en wat inleidende vragen over het onderwerp om de geïnterviewde wat meer op het gemak te stellen en rustig te laten inkomen. In het middenstuk wordt er wat dieper ingegaan op de verschillende onderwerpen die van de deelvragen afgeleid zijn en aan bod moeten komen. Hieronder is weergegeven van welke deelvragen de onderwerpen zijn afgeleid en welke interviewvragen uit het middenstuk deze onderwerpen afdekken.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Tabel 2 onderwerpen in het interview met de afdelingshoofden

Onderwerp	Afgeleid uit deelvraag	Gekoppeld aan interviewvraag
Huidige Registratie	1 en 2	1, 6 en 7
Huidig beleid	3	2,3,4 en 5
Gewenste manier van communiceren	4	9, 11 en 12
Eisen en wensen aan de informatie	5	10, 11 en 12
Methoden	6	8
Beschikbare middelen	7	10

Interviewvragen over de onderwerpen:

1. Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
2. Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)
3. Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers
4. Hoe wordt er omgegaan met de informatie over klanttevredenheid?
5. Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?
6. Welke klantinformatie is er nu beschikbaar op de afdeling?
7. In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
8. Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
9. Waar wordt tegen aangelopen m.b.t. klanttevredenheid
10. Wat zijn de gedachten over de bestaande informatiesystemen?
11. Wat zijn ideeën voor oplossingen voor de toekomst?
12. Wat zijn nog extra wensen?

Als laatste volgt de afsluiting waarin de geïnterviewde wordt bedankt en er wordt afgesproken dat de onderzoeker het uitgewerkte interview ter controle naar de geïnterviewde stuurt. Na de controle van de geïnterviewde zijn de opmerkingen verwerkt in het uitgewerkte interview. Zowel de interviews met de afdelingshoofden als de interviews met de werknemers worden in aparte afgesloten ruimtes afgenomen, zodat er niet gestoord wordt tijdens het interview en de geïnterviewde vrijuit kan praten. Alle afdelingshoofden van alle afdelingen worden geïnterviewd waardoor het resultaat representatief is voor de gehele organisatie.

Tabel 3: geïnterviewde afdelingshoofden

Afdeling:	Hoofd functie
Lease Unlimited	Algemeen directeur
Operations	Manager algemene zaken
Sales	Directeur commerciële zaken oost
Sales	Hoofd verkoop binnendienst
Re-marketing	Re-marketing Adviseur
Administratie	Financieel controller

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

3.3.2 Interview werknemers

Naast de afdelingshoofden is het ook belangrijk om van elke afdeling minimaal één werknemer te interviewen. Dit is vooral nodig, omdat de werknemers vaak degene zijn die dagelijks contact met de klanten hebben en het beleid rondom klanttevredenheid dus tot uitvoering brengen. Door middel van het interview met de werknemer kan dan bepaald worden hoe de situatie in de praktijk is en wat de gedachten zijn van een werknemer over het onderwerp klanttevredenheid. Het interview met de werknemers wordt op dezelfde manier ingedeeld als het interview met de afdelingshoofden met een inleiding, een middenstuk en een afsluiting. De vragen die gesteld worden aan de werknemer komen grotendeels overeen met de vragen die aan de afdelingshoofden. Er wordt bij de werknemers alleen iets minder op het beleid ingegaan en iets meer op de praktische uitvoering en omgang met klanttevredenheid. Hieronder is in de tabel weergegeven hoe de onderwerpen in het middenstuk afgedekt worden door de vragen.

Tabel 4 onderwerpen in het interview met de werknemers

Onderwerp	Afgeleid uit deelvraag	Komt terug in interviewvraag
Huidige Registratie	1 en 2	1, 2, 5 en 6
Huidig beleid	3	3, 4 en 7
Gewenste manier van communiceren	4	8, 9 en 10
Eisen en wensen aan de informatie	5	8, 9 en 10
Methoden	6	7
Beschikbare middelen	7	5 en 7

Interviewvragen over de Onderwerpen:

1. Hoe vaak komen klachten voor?
2. Wat voor een klachten zijn het?
3. Hoe wordt er nu omgegaan met ontevreden klanten?
4. Hoe is deze manier van werken tot stand gekomen?
5. Welke informatie over klanten is er nu beschikbaar?
6. Welke informatie over eisen en verwachtingen van klanten is er beschikbaar?
7. Hoe wordt de klantinformatie in de praktijk gebruikt?
8. Waar wordt tegen aangelopen m.b.t. klanttevredenheid?
9. Wat zijn ideeën voor oplossingen voor de toekomst?
10. Wat zijn nog extra wensen?

Lease support en ROB en Schade vallen onder hetzelfde afdelingshoofd maar hebben andere werkzaamheden. Daarom wordt er zowel van de afdeling ROB en schade als de afdeling lease support een werknemer geïnterviewd. De afdeling sales kan opgedeeld worden in een binnendienst en een buitendienst. Door dit onderscheid wordt er een werknemer van de binnendienst en een werknemer van de buitendienst geïnterviewd. De sales werknemers die voor andere delen van Nederland verantwoordelijk zijn werken veelal niet in Deventer, maar bij een Pouw locatie in de omgeving van hun werkgebied. Deze mensen zitten dus niet fysiek op de sales afdeling in Deventer wat voor een andere gedachtegang kan zorgen. Om deze reden wordt er ook iemand van de sales binnendienst afdeling geïnterviewd die niet werkzaam is in Deventer. Bij deze afdelingen worden er dus meerdere werknemers in plaats van één werknemer geïnterviewd om een completer beeld te

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

krijgen van de omgang met klanttevredenheid binnen de afdelingen. Op deze manier wordt er geprobeerd om de invloed van verschillende werkzaamheden op de behandeling van klanttevredenheid uit te sluiten (Aken, Berends et al. 2007). De geïnterviewde werknemers worden gekozen aan de hand van informatie van het afdelingshoofd over wie er het meest met klanttevredenheid te maken heeft. Daarnaast worden de werknemers ook gekozen op basis van wie er het meest verstand heeft van de verschillende taken die bij een afdeling horen. Door op deze manier de werknemers te selecteren en door van de grote afdelingen meerdere werknemers met verschillende werkzaamheden te nemen, wordt er geprobeerd om alle werkzaamheden binnen de organisatie af te dekken. De interviews zijn zo representatief voor de alle afdelingen en werkzaamheden binnen de organisatie.

Tabel 5: geïnterviewde werknemers

Afdeling	Aantal werknemers	Aantal geïnterviewde	Werknemer 1	Werknemer 2	Werknemer 3
Receptie	2	1	Receptie		
Operations	7	2	Lease Support	Operations	
Sales	14	3	Binnendienst	Buitendienst	Binnendienst buiten Deventer
Re-marketing	4	1	Re-marketing		
Administratie	4	1	Administratie		

3.3.3 Interview klanten Lease Unlimited

Er wordt een verkennend onderzoek gedaan naar de wensen en verwachtingen van klanten. Er wordt maar een klein aantal klanten geïnterviewd waardoor het een verkennend onderzoek is aangezien de resultaten niet representatief zijn voor alle klanten. De klanten zullen worden opgedeeld in kleine klanten, middelgrote klanten en grote klanten. Van elke groep klanten zullen er drie gevraagd worden om deel te nemen aan dit onderzoek. De klanten worden zonder voorkennis blind door de onderzoeker uit de lijst met klanten gerangschikt op wagenpark grote gekozen. Naast deze negen klanten zal er nog één benaderd worden voor het geval één van de klanten niet mee werkt. Er zijn maar 10 van de 1294 klanten benaderd, waardoor de resultaten niet generaliseerbaar zijn voor alle klanten en alleen gebruikt kunnen worden ter verkenning. De bijbehorende accountmanagers zullen de onderzoeker eerst introduceren bij de klant om zo een zo hoog mogelijke deelname bereidheid te genereren. Nadat er door de bijbehorende accountmanagers om toestemming is gevraagd worden de klanten gebeld door de onderzoeker. Deze neemt de interviews telefonisch af. Telefonisch is vlotter dan langs gaan en geeft toch de mogelijkheid tot doorvragen wat bij schriftelijke enquêtes niet mogelijk is. Dit verkennend onderzoek is bedoeld om een beter beeld te creëren van hoe de klant over de kwaliteit van service denkt en wat de ervaringen met Lease Unlimited zijn. Om dit doel zo goed mogelijk te bereiken bestaat de vragenlijst uit open vragen. Door de vragen open te stellen is er meer ruimte voor onverwachte antwoorden en wordt er zo een vollediger beeld gecreëerd. De vragen zijn opgezet aan de hand van de vijf dimensies van de SERVQUAL schaal (Zeithaml, Parasuraman et al. 1988). Hiermee wordt vooral het verschil tussen de verwachtingen en de daadwerkelijke ervaringen van de klant ten opzichte van de organisatie gemeten. Elke dimensie van de SERVQUAL schaal is verwerkt in een van de eerste reeks vijf vragen met open bolletje over de verwachtingen van de klant en in een van de tweede reeks vijf vragen met open bolletje over

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

hoeverre deze verwachtingen zijn waargemaakt volgen, zoals hieronder te zien is in de vragenlijst. Daarnaast worden er een aantal inleidende vragen gesteld en wordt er gevraagd naar de mening van de klant over enquêtes. Dit laatste wordt vooral gedaan zodat deze informatie eventueel meegenomen kan worden bij het ontwerp van een kwaliteitssysteem.

Interviewvragen voor de klanten:

- Hoe bent u in contact gekomen met Lease Unlimited?
- Waarom heeft u voor Lease Unlimited gekozen?
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Tabel 6: geïnterviewde klanten

Klant	Contactpersoon	Functie	Nummer	accountmanager
De Combi deventer B.V.	Sjaak van Ophem Anita van de Maat	Directeur	0570-630555	John Plette
GGN Support BV	Freddy Brummen	Inkoop Facilitair	06-20629587	Henk Rozemuller
Trivento Holding B.V.	Rietje Steunenber	Wagenpark beheerder	0575-200214	John Plette
QExpertise B.V.	Pieter-Jan Petermeijer	Onbekend	0348-488600 06-51139079	Maarten smit
DJM bedrijfsdiensten	Robert Bolwerk	Onbekend	0570-624595	Rene Ruiter
Berendsen Textiel Service B.V.	Gert-Jan Van de Ven	Wagenpark beheerder	026-3848140	John Plette
Roelofs Zandwinning B.V.	Freek-Jan Teunissen	Onbekend	0546-67888	Mariët van Eenenaam
Klimaat Beheer B.V.	Michel Wiegerinck		0316 250650 06-50248407	Wilbert Eskes
Molecaten Europe B.V.	Peter Gerritsen		038-4446455 06-50498173	Mariët van Eenenaam
Politie Vormingscentrum B.V.	Jan Groeneveld Berlinda	Controller	0578-573703	Robert Jan Tijhof

3.3.4 Bezoek aan Carglass, ANWB en Pouw Oost.

Er wordt een bezoek gebracht aan externe bedrijven waar Lease Unlimited vaak mee samenwerkt. Zij hebben naar eigen zeggen al een goed werkend beleid omtrent klanttevredenheid en vinden het goed dat er een onderzoeker langs komt om inspiratie op te doen voor een beleid bij Lease Unlimited. Tijdens het bezoek heeft de onderzoeker interviews gehouden met de aangewezen persoon vanuit de organisatie die gaat over de klanttevredenheid en klachtbehandeling.

3.3.5 Observaties bij Lease Unlimited

De observaties binnen Lease Unlimited vinden plaats doordat de onderzoeker een werkplek tussen de reguliere werkplekken heeft. De werkplek staat in dezelfde ruimte als de afdelingen lease support en sales. Deuren staan overal bijna altijd open waardoor er ook met de andere afdelingen makkelijk contact gemaakt wordt. Ook worden er een aantal dagen op de receptie door gebracht wat het eerste punt is waar communicatie de organisatie binnenkomt. Door zelf op de receptie te werken komt er een beter begrip van hoe er nu met de inkomende informatie om gegaan wordt. Ook is er vanuit de receptie contact met alle afdelingen. De informatie die de onderzoeker op deze manier kan verzamelen wordt elke dag genoteerd, zodat er aan het einde van de onderzoeksperiode een overzicht is van alle waargenomen informatie. Deze observatie is etnografisch van aard en de onderzoeker probeert op deze manier een beschrijving te krijgen van de heersende manier van werken en cultuur binnen de organisatie.

3.3.6 Analyse

Er wordt gebruik gemaakt van kwalitatieve onderzoeksmethoden bij. Bijpassend hoort hier tevens een kwalitatieve analyse bij. Dit houdt in dat de observaties op een non numerieke manier onderzocht en geïnterpreteerd worden, met als doel om de onderliggende betekenissen en patronen van relaties te ontdekken (Babbie 2010). De uitgewerkte interviews worden gecodeerd zodat patronen en betekenissen zichtbaar worden. De verschillende labels die aan de verzamelde data

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

toegewezen worden zijn gekozen aan de hand van het stellen van vragen over de data en door het maken van vergelijkingen tussen verschillende data. De data wordt opgedeeld in fragmenten die vervolgens een label krijgen. De fragmenten worden verzameld en gecategoriseerd per onderwerp wat ook meteen het label is. De grote van de fragmenten zijn bij de interviews alinea's in antwoorden over bepaalde onderwerpen of sub onderwerpen (Aken, Berends et al. 2007).

Bij het analyseren wordt er gebruik gemaakt van de grounded theory methode (Babbie 2010). Hierbij wordt eerst geprobeerd patronen en theorieën te vinden in de observaties en de uitgewerkte interviews. De theorie wordt dan op een inductieve manier gevonden zonder eerst hypothesen op te stellen. Een aantal onderwerpen zijn in tabellen verwerkt zodat verbanden overzichtelijker en duidelijker zichtbaar zijn.

3.4 Ethische overwegingen

De werknemers weten wat de onderzoeker in de organisatie kwam doen. Ze zijn daarvan door de manager van algemene zaken middels een mail op de hoogte gesteld. Het onderzoek vormt geen directe bedreiging aangezien het gaat om het onderzoeken voor de mogelijkheden van het invoeren van een manier van werken die er nu niet is. Het is het systeem wat beoordeeld wordt op basis van de prestaties en niet de werknemers. Het onderwerp klachten kan gevoelig zijn, omdat mensen er vaak niet zo blij mee zijn als fouten naar boven komen drijven. Het onderzoek probeer ik dan ook zo transparant mogelijk uit te voeren. Ook wordt aan het eind van het onderzoek wel een verandering in de huidige manier van werken voorgesteld wat altijd voor enige onrust zorgt. Er moet dan ook zorgvuldig omgegaan worden met de manier waarop dit met de werknemers besproken wordt.

De interviews worden niet volledig anoniem behandeld, omdat door de grote van het bedrijf het toch snel duidelijk zou zijn wie het interview gegeven heeft. Anonimiteit beloven zou in dit geval schijn veiligheid zijn. Namen worden weg gelaten in het onderzoek, maar de functie wordt wel genoemd, aangezien dit relevant is voor het onderzoek. De geïnterviewde werknemers worden aan het begin van het interview op de hoogte gesteld van waar ze precies aan mee werken middels een korte introductie. Bij de uitnodiging wordt vermeld waar de antwoorden voor gebruikt zullen worden waardoor de werknemers weten waar ze aan mee werken. Deelname aan het interview is op vrijwillige basis. De uitwerkingen van de interviews zullen naar de geïnterviewde gestuurd worden ter controle.

3.5 Conclusie

Bij de uitvoering van het onderzoek wordt er gebruik gemaakt kwalitatief onderzoek in de vorm van observaties en interviews. Er zullen interviews zijn met de afdelingshoofden, werknemers en een aantal klanten. De observaties vinden plaats bij de organisatie gedurende het hele onderzoek. Om dit te kunnen doen werkt de onderzoeker in de organisatie om zo te integreren binnen de organisatie. Naast de data verzameling binnen de organisatie zijn er ook dagen meegelopen met partner bedrijven van de organisatie. De gevonden data wordt vervolgens met een passende kwalitatieve methode geanalyseerd. Tijdens de analyse worden de uitgewerkte interviews en de beschrijvingen van de observaties gecodeerd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

4. Analyse

4.1 Introductie

In de voorgaande hoofdstukken zijn de benodigde theorieën en de methoden van onderzoek vastgesteld. Aan de hand hiervan is er data verzameld waarmee de onderzoeksvraag uit hoofdstuk 1 beantwoord kan worden. Van de data die verzameld is zal in dit hoofdstuk een analyse gemaakt worden aan de hand van verschillende onderwerpen. De onderwerpen van analyse zijn opgesteld aan de hand van de onderwerpen die gebruikt zijn bij de interviews. Aan het eind van de analyse nadat hierin de verschillende deelvragen zijn beantwoord, wordt ook de hoofdvraag beantwoordt.

4.2 Onderwerpen van analyse

De analyse is opgesteld aan de hand van de onderwerpen die eerder ook bij de interviews zijn gebruikt. Dat zijn opeenvolgend: Huidige Registratie, Huidig beleid, gewenste manier van communiceren, eisen en wensen aan de informatie, methoden en beschikbare middelen.

4.2.1 Huidige Registratie.

Momenteel is er geen organisatiebreed registratie systeem aanwezig waarin alle informatie over klanttevredenheid opgevangen wordt. Uit de interviews kwamen de volgende gedachten naar boven:

“Sales zou op de hoogte moeten zijn van alle klachten zodat ze weten wat hen te wachten staat wanneer ze in contact komen met een klant.” (Hoofd buitendienst)

“Het zou handig zijn wanneer het duidelijk is wie er verantwoordelijk is voor de klacht en wie het moet oplossen. De snelheid waarmee klachten opgelost worden moet sneller en bijgehouden worden. Het is belangrijk dat er direct naar de klant gecommuniceerd wordt dat de klacht serieus genomen wordt, ook al is er dan nog geen oplossing.” (Adviseur lease support)

“Het is ook een belangrijk punt dat er geleerd moet worden van klachten. Zo kunnen fouten in de toekomst voorkomen worden.” (Debiteurenbeheer)

Er is hier duidelijk behoefte aan een beleid en dat is dan ook een van de doelen van dit onderzoek. Op het moment wordt er wel informatie over klanttevredenheid vast gelegd met YourFeedback, in de klachtenregistratie van de debiteurenadministratie en in de klachtenregistratie van de inname rapporten bijgehouden. Dit zijn dus drie verschillende registraties die hieronder wat nader belicht worden.

Met YourFeedback wordt aan de berijders gevraagd een enquête in te vullen over een bepaald proces wat ze net doorlopen hebben. Dit wordt gedaan bij de processen van aflevering, inname, schade en stranding. Wanneer er een klacht of opmerking ingevuld wordt of wanneer er een cijfer van een 7 of lager gegeven wordt komt dit bij de receptie naar voren. De klacht of opmerking komt ook naar voren bij de desbetreffende afdeling. De receptionistes zetten er dan nog bij wie welke actie moet ondernemen. Wanneer de klacht of opmerking is behandeld wordt deze weer gesloten. Binnen het systeem zijn er verschillende mogelijkheden waarop een analyse uitgevoerd kan worden. Ook kunnen er rapportages gedraaid worden van de gegevens die binnen YourFeedback zijn verzameld. Het systeem is nog maar sinds kort in gebruik waardoor er nog zaken zijn die beter afgesteld moeten worden. Zo krijgt de afdeling lease support nog geen notificatie wanneer er een klacht of opmerking is waar zij actie op moeten ondernemen. Er moet dan ingelogd worden bij YourFeedback om te zien of er nog acties zijn en dit wordt in praktijk niet dagelijks gedaan.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

YourFeedback werkt via het internet waardoor er eerst via een webpagina in het systeem moet worden ingelogd. Hierdoor kunnen we werknemers wel vanuit elke plek waar ze internet hebben in het systeem kijken. Een ander punt is dat de enquêtes nu ingevuld worden door de berijders en dat de cijfers die daaruit voortvloeien worden gelinkt aan de desbetreffende mensen van de sales. Dit geeft een scheef beeld aangezien de mensen van de sales het meeste contact met de wagenparkbeheerders hebben en de bestuurders soms helemaal geen contact met Lease Unlimited hebben gehad. Een beoordeling van de berijders zegt dus niet altijd direct wat over de werknemers van de sales afdeling. De resultaten die in YourFeedback naar voren komen worden tijdens het overleg van het management team besproken.

In het debiteurensysteem van OnGuard komen klachten van klanten naar voren doordat rekeningen niet betaald worden, dit kan komen doordat de klanten het niet kunnen betalen of doordat de ze niet willen betalen. In het laatste geval is er sprake van een klacht. Deze klachten worden bij de debiteurenadministratie in een bestand verzameld en dit overzicht wordt doorgestuurd zodat de desbetreffende personen de klachten kunnen oppakken. De klachten die via deze weg naar voren komen hebben vaak te maken met werkzaamheden op de andere afdelingen. Bij de debiteurenadministratie wordt vervolgens de opvolging van de klachten in de gaten gehouden en wordt er indien nodig een herinnering naar degene die de klacht zou behandelen gestuurd. Dit alles staat dan in een overzicht bestand wat ook met het management team gedeeld wordt. Ik praktisch gaat het management team hier vrijblijvend mee om en wordt het bestand niet altijd uitvoerig besproken.

Tijdens de inname van ex-lease auto's wordt een rapport van de schades opgemaakt. Wanneer er schades bij zijn die niet onder gebruikersschade vallen of niet al eerder gemeld zijn worden deze doorberekend aan de klant. Hier komen soms klachten over, omdat de klant het niet eens is met de beoordeling van de schades. Deze klachten bij de innamen worden bijgehouden.

Er zijn verschillende manieren waarop informatie over klanttevredenheid de organisatie binnenkomt. Als er bijvoorbeeld naar klachten gekeken wordt, kunnen deze binnenkomen via het klachtenformulier op de website, telefonisch bij verschillende werknemers, via e-mail bij verschillende werknemers, tijdens een persoonlijk contact met de klant, via YourFeedback en via de social media kanalen facebook en twitter. Er is geen centraal punt waar alle informatie over klanttevredenheid verzameld wordt.

Uit de interviews binnen Lease Unlimited komt naar voren dat het vaak lastig is om te bepalen wanneer iets nu echt een klacht is. Hierdoor wordt een klacht niet altijd als zodanig herkend. Als zich ergens een probleem voordoet proberen de werknemers dit eigenlijk altijd meteen op te lossen. Vaak proberen ze dit zelf te doen en wanneer het een specialistische vraag of klacht is sturen ze de klant door naar de desbetreffende afdeling. De werknemers vullen nu naar eigen inzicht in hoe ze het beste op ontevreden klanten kunnen reageren.

4.2.2 Huidig beleid

Het valt op dat alle geïnterviewde afdelingshoofden en werknemers klanttevredenheid als een belangrijk en cruciaal punt zien. In de interviews werd het volgende gezegd:

“Klanttevredenheid is belangrijk voor het opbouwen van een relatie met de klant die voor continuïteit kan zorgen.” (Lease adviseur binnendienst)

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

“Klanttevredenheid is een belangrijk onderdeel van de organisatie om zich op te kunnen onderscheiden van andere organisaties.” (Receptioniste)

“We zijn duurder dan sommige grote maatschappijen waardoor de klanttevredenheid echt een noodzakelijk onderdeel is.” (Hoofd binnendienst)

Tevreden klanten blijven eerder klant en zorgen dus voor herhalingsorders. Zowel in de theorie als in de interviews komt naar voren dat een nieuwe klant aantrekken veel meer energie en tijd kost dan een oude klant behouden. Er heerst dus nu al een gevoel binnen de organisatie dat klanttevredenheid belangrijk is voor het voortbestaan van de organisatie. Deze instelling zorgt ervoor dat er een goede bodem is voor een nieuw systeem waarin klanttevredenheid voorop staat.

De wens en een deel van de instelling is dus al aanwezig, maar er is nog geen systeem of inhoudelijk beleid over de registratie, opvolging, omgang en analyse van klanttevredenheid. Er zijn zoals eerder besproken een aantal punten waar klachten geregistreerd worden. Nadat deze klachten geregistreerd en behandeld zijn gebeurt er vervolgens niet veel met de informatie. Soms wordt de verzamelde informatie door het management team bespreken, maar soms ook niet. Er is hiervoor geen vastgesteld beleid waardoor de informatie niet optimaal gebruikt wordt. Deze informatie over klanttevredenheid is cruciaal om te kunnen leren en verbeteren als organisatie als geheel. Het management team heeft nu geen vast beleid waarin de informatie over klanttevredenheid wordt gebruikt om een verbeterplan op te stellen. Hierbij kan gedacht worden aan een beleid zoals bij de ANWB waar het management elke maand de top 5 van de meest voorkomende klachten gebruikt om aan de hand daarvan een verbeterplan op te stellen. Bij Carglass gebruiken ze de resultaten ook om de processen te verbeteren. Hierbij is het beleid dat de informatie niet gebruikt wordt om fouten aan te wijzen, maar om werknemers te helpen om nog beter te worden. Carglass gebruikt de informatie om te bepalen waar er extra training of coaching nodig is en waar er nog andere verbeterpunten zijn voor de organisatie.

Er heerst een open cultuur waardoor de communicatie lijntjes tussen de verschillende werknemers kort zijn. De werkruimtes zijn open en werknemers lopen gemakkelijk even bij elkaars bureau langs. Tijdens de lunch wordt er in de kantine een broodtafel gedekt waar alle werknemers verdeeld in 2 groepen eten. Dit zorgt voor een ontspannen sfeer en een meer persoonlijke en informele omgang met elkaar. Dit alles zal de communicatie onderling over formele zaken bevorderen. Toch blijkt uit de interviews en het rondkijken binnen de organisatie dat de communicatie tussen verschillende afdelingen niet altijd soepel verloopt en dat er niet altijd begrip is voor elkaars werkzaamheden. Tussen afdelingen wordt er over elkaar gepraat, maar gelukkig beperkt zich dit meestal tot werkgerelateerde zaken en geen persoonlijke zaken. Binnen de afdelingen zijn werknemers erg met hun eigen taken bezig en verliezen daarbij soms het algemene doel uit het oog. Hier zou meer een besef moeten komen dat alle afdelingen samen als een team verantwoordelijk zijn voor een goede service voor de klant. Er is al een inter disciplinair overleg (IDO) in het leven geroepen met als doel de communicatie tussen de afdelingen te verbeteren en daarmee ook de samenwerking te verbeteren. Tijdens het overleg is er van elke afdeling één werknemer aanwezig die namens de eigen afdeling spreekt. Deze werknemer verzameld eerst bij de eigen afdeling informatie over verbeterpunten en ergernissen die er zijn ten opzichte van andere afdelingen. Van het overleg worden notulen gemaakt en de aangewezen werknemer moet het overleg terug koppelen naar de andere werknemers van de afdeling. In praktijk blijkt echter dat de aangewezen werknemers niet altijd alle informatie eerst verzamelen bij de directe collega's en dat de directe collega's er niet altijd voor open staan om de

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

resultaten van het overleg aan te horen en hier iets mee te doen. Het IDO overleg is wel een goed initiatief en een stap in de goede richting, maar zou nog wat verbeterd kunnen worden, zodat het ook echt het doel bereikt waarvoor het ingesteld is.

4.2.3 De gewenste manier van communiceren

Er is op verschillende afdelingen de behoefte om de laatste informatie over klanten beschikbaar te hebben. Op deze manier kan er voorkomen worden dat verschillende afdelingen langs elkaar heen communiceren met de klant. Bijvoorbeeld wanneer mensen van de sales afdelingen naar een klant toe gaan, is het belangrijk dat zij op de hoogte zijn van de laatste ontwikkelingen van de klant. Ook komt het nu soms voor dat er op twee verschillende afdelingen naast elkaar verschillende klachten van dezelfde klant opgelost worden. Hierin is weer de communicatie en het begrip tussen de verschillende afdelingen een cruciaal punt wat ingezet kan worden om dit punt te verbeteren. Als er meer kennis is onder de werknemers van wat andere afdelingen doen, dan zal er ook meer begrip zijn. Dit begrip is nodig om juist die informatie met elkaar te delen die de werknemers nodig hebben om een goede service aan de klant te kunnen leveren. Hierbij kan het IDO overleg ook van grote toegevoegde waarde zijn, omdat daarmee de afdelingen met elkaar in gesprek gaan. Op het moment volgen alle medewerkers een VNA (Vereniging Nederlandse Autoleasemaatschappijen) training. In deze training komt eigenlijk alles aan bod wat te maken heeft met het leaseproces. Deze training wordt afgesloten met een examen waarvoor de werknemers een diploma ontvangen. Door de training komt er meer begrip voor elkaar, omdat hiermee een breder beeld gevormd wordt van alles wat met het leaseproces te maken heeft. Werknemers leren zo ook over de werkzaamheden van andere afdelingen. In de interviews werd het volgende genoemd:

“De VNA training is een stap in de goede richting om de kennis op afdelingen te verhogen zodat meer mensen verschillende vragen van klanten kunnen beantwoorden.” (Adviseur lease support)

4.2.4 Eisen en wensen aan de informatie

De gewenste manier van communiceren is volgens de kernwaarden van de strategie professioneel, bevlogen en dichtbij. Zoals blijkt uit de literatuur, de interviews en de bezoeken aan andere organisaties is het voor het bereiken van een hoge klanttevredenheid belangrijk dat de klant centraal staat en de organisatie zich om de klant heen kan bewegen. Hierbij is het niet zo dat de klant altijd maar gelijk moet krijgen en gecompenseerd moet worden, maar het is wel erg belangrijk dat er begrip getoond wordt voor de klant en er een luisterend oor geboden wordt. Zoals ook uit de bezoeken aan Carglass en ANWB blijkt is het vaak al genoeg als een klacht serieus genomen wordt en de klant merkt dat er aandacht aan besteed wordt.

Uit de interviews met de afdelingshoofden en werknemers kwamen eisen en wensen naar boven van wat zij zouden willen en nodig hebben om op de gewenste manier met de klanten te communiceren. Deze eisen en wensen zijn hieronder in tabellen zichtbaar. Wanneer er meerdere medewerkers per afdeling zijn geïnterviewd zijn in de tabellen deze antwoorden samen gevoegd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Tabel 7: eisen en wensen afdelingshoofden

Eisen en wensen	Algemeen directeur	Sales	Lease Support & Operations	Administratie	Re-Marketing	Totaal
Makkelijk werkbaar		X			X	2
organisatiebreed	X	X	X	X		4
Inhoudelijke procedure	X		X	X		3
Opvolging			X	X		2
Openheid	X				X	2
Analyse mogelijkheid	X	X	X	X		4
Vlotte doorlooptijd		X		X	X	3
registratie	X	X	X		X	4
Geïntegreerd systeem	X		X	X		3
Centraal punt	X		X	X		3

Tabel 8 eisen en wensen van de werknemers

Eisen en Wensen	Sales	Lease Support	Operations	Receptie	Administratie	Re-Marketing	Totaal
Makkelijk Werkbaar				X			1
Organisatiebreed	X	X	X			X	4
Inhoudelijke procedure				X			1
Opvolging	X	X			X		3
Openheid	X		X		X	X	4
Analyse mogelijkheid	X		X		X		3
Vlotte doorlooptijd		X			X	X	3
Registratie	X	X	X		X	X	5
Geïntegreerd systeem				X	X		2
Centraal punt	X						1

Uit de tabellen 7 en 8 is af te lezen dat zowel de afdelingshoofden als de werknemers als grootste wensen hebben dat er een organisatiebreed systeem komt en dat de informatie over klanttevredenheid geregistreerd moet worden. De afdelingshoofden vinden daarnaast de analyse mogelijkheid erg belangrijk en de werknemers de openheid over de informatie over klanttevredenheid. De registratie en analyse moeten ervoor zorgen dat zaken die verbeterd kunnen worden naar boven komen en dat dit ook daadwerkelijk verbeterd wordt zodat er geen herhalingsfouten gemaakt worden. Dit is zowel voor de afdelingshoofden als de werknemers een

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

belangrijk punt. Bij de werknemers is opvallend dat, hoewel communicatie en begrip tussen afdelingen nu niet altijd goed is, ze wel aangeven dat ze dit belangrijk vinden en graag willen dat dit beter gaat. De gewenste openheid over klanttevredenheid informatie tussen afdelingen is hier ook een onderdeel van.

Om de werknemers daadwerkelijk op de gewenste manier met de klant te laten communiceren is er een juiste cultuur nodig die dit ondersteunt. Het management speelt een cruciale rol bij het creëren van de juiste cultuur. Als eerste is het belangrijk dat het afreken en beloningsstelsel aansluit bij de gewenste manier van werken. Binnen de organisatie wordt nu gewerkt met KPI's (key performance indicators) die schriftelijk vastgelegd worden, een aantal keer per jaar geëvalueerd worden en een basis vormen voor de eindbeoordeling. Deze KPI's zijn gericht op rendement, volume en klanttevredenheid en de uitvoering ervan is de verantwoordelijkheid van de werknemers. Wanneer het management wil dat de werknemers klanttevredenheid als zeer belangrijk beschouwen dan kan hierop met de KPI's extra nadruk gelegd worden. Het is daarbij belangrijk dat de werknemers niet voor fouten afgerekend worden, maar worden beloond wanneer fouten goed opgelost worden en klanten met klachten alsnog een tevreden gevoel over houden. Hierdoor wordt de omgeving voor de werknemers veilig om fouten toe te geven en worden ze geprikkeld om fouten en klachten goed op te lossen. Carglass heeft veel aandacht besteed aan het creëren van de juiste cultuur en kan dan ook goed als voorbeeld gebruikt worden. Daar worden werknemers niet afgestraft wanneer ze fouten maken, maar worden ze geholpen d.m.v. coaching of training om de fout voortaan te voorkomen en daardoor nog beter te worden in hun werk. Dat deze cultuur door de werknemers gewaardeerd wordt blijkt wel uit het feit dat mensen gemiddeld 14 jaar blijven werken voor Carglass. Een andere manier waarop Carglass deze cultuur bereikt is doordat het management als voorbeeld dient. Wanneer er een open cultuur nodig is waarin overlegd kan worden en waarin fouten gemaakt kunnen worden, zal het management ook open moeten zijn. Naar de werknemers zullen zij moeten laten zien dat zij ook leren van fouten en dat het bij hen echt gaat om de oplossing. Wanneer het management wil dat werknemers open staan voor klachten en kritiek zullen ze hier zelf ook voor open moeten staan. Nog een andere methode om werknemers te stimuleren om meer aandacht aan klanttevredenheid te besteden is door ze hier de tijd en ruimte voor te geven. In de interviews werd al aangegeven dat het voor de werknemers soms lastig is om veel extra tijd aan klanttevredenheid te besteden wanneer ze aan het einde van de week beoordeeld worden op het aantal orders dat ze behaald hebben. Het dus belangrijk dat het duidelijk is voor de werknemers dat het goed gevonden wordt wanneer de werknemers hier tijd en eventueel budget voor gebruiken. Echter uit de interviews kwam ook naar voren dat door te investeren in klanttevredenheid er op termijn meer orders binnengehaald kunnen worden. Een toetsing van het aantal orders op een langere termijn zou de werknemers dan ook meer ruimte geven om zaken als klanttevredenheid in te zetten om meer orders te scoren.

4.2.5 Methoden

Op het moment zijn er in de organisatie meerdere methoden om informatie organisatiebreed beschikbaar te stellen. Met Outlook kunnen mails naar iedereen binnen de Pouw Automotive groep verstuurd worden. Ook kunnen er afspraken gepland worden en kan men elkaar uitnodigen met Outlook. Het software pakket van CarWise wordt door heel Lease Unlimited gebruikt als voornaamste informatiebron. Hierin staan de meeste gegevens over klanten en hun contracten opgeslagen. Deze gegevens zijn voor iedereen inzichtelijk en kunnen ook door iedereen aangevuld worden. De mensen van de sales slaan hierin ook hun bezoekverslagen op waar veel informatie over

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

de klant in te vinden is. In de praktijk blijkt echter dat niet alle gegevens over klanten in CarWise ingevuld worden wat lastig is voor andere afdelingen die de door de sales afdeling verzamelde gegevens ook gebruiken. Uit de interviews komt ook naar voren dat niet iedereen tevreden is over CarWise:

“OnGuard en LeaseWise zijn dramatisch. Deze systemen zijn beide niet voor klachten bedoelt en bieden hier ook geen goede mogelijkheden voor.” (Manager algemene zaken)

“Over LeaseWise en de CRM functie ben ik tevreden.”(Hoofd binnendienst)

“Aan het gebruik van LeaseWise zijn we gewend, maar het werkt niet altijd fijn.” (Service adviseur)

Sommigen mensen hebben duidelijk kritiek op het systeem en andere vinden het prima, maar niemand uit echt grote enthousiasme over het systeem. Het werkt nu handig, omdat iedereen eraan gewend is om er mee te werken en alle afdelingen het gebruiken. Wanneer er dus uit het onderzoek zou komen dat er een nieuw systeem moet komen, zijn er wel punten waarop een ander software pakket beter of beter passend zou zijn.

YourFeedback is voor iedereen inzichtelijk. De afdelingen die bij de klacht betrokken zijn krijgen als enige een notificatie, maar iedereen kan alle dossiers inzien wanneer ze inloggen bij YourFeedback. Dit systeem draagt dus ook al bij aan meer openheid en inzichtelijkheid binnen de organisatie. Er wordt pas sinds januari met YourFeedback gewerkt en het werken met een systeem als dit zit dan ook nog in de ontwikkelingsfase. Zowel in de interviews als door zelf kritische te kijken met de tips van de externe organisaties in het hoofd, kwamen verbeterpunten naar boven. De makers van YourFeedback hebben al wel aangegeven dat ze ervoor open staan om het systeem in overleg aan te passen dus hier liggen mogelijkheden voor de toekomst. Er staat dan ook al een afspraak gepland waarin met de resultaten van dit onderzoek de mogelijkheden met YourFeedback onderzocht kunnen worden. Hiernaast is het zo dat de receptie nu verantwoordelijk is voor de YourFeedback, maar zij hebben hier niet veel begeleiding bij gehad. Ze hebben dit dus naar eigen idee ingevuld, maar geven zelf aan dat ze het prettiger zouden vinden wanneer bij de invoering van een nieuw systeem goed uitgelegd wordt wat precies de bedoeling is.

De klachtenrapportage van de debiteurenadministratie wordt alleen gedeeld met de mensen die bij de klachten die erin staan betrokken zijn. Daarnaast wordt deze gedeeld met de leden van het Management Team, die hier vervolgens vrijblijvend mee omgaan. Hiermee is dit dus niet organisatiebreed inzichtelijk.

4.2.6 beschikbare middelen

Binnen de bestaande systemen en manieren van werken zijn er zeker mogelijkheden om de informatie over klanttevredenheid op een bruikbare manier organisatiebreed beschikbaar te stellen. Zoals al eerder genoemd is er sinds januari gestart met het systeem van YourFeedback waarbij er na afloop van vier cruciale processen digitale enquêtes afgenomen worden bij de berijders. Hiermee komt al veel informatie over de tevredenheid van de klanten de organisatie binnen en de opvolging van de hieruit voortkomende klachten wordt ook bijgehouden in dit systeem. Dit systeem voldoet nu voor een deel van aan de wensen van Lease Unlimited. Om YourFeedback te kunnen gebruiken voor het nieuwe beleid zullen er aanpassingen nodig zijn, maar de makers hebben al aangegeven ervoor open te staan om de mogelijkheden in overleg met Lease Unlimited te onderzoeken. Het IDO overleg

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

en de KPI's zijn ook al eerder genoemd en bieden mogelijkheden doordat deze in te zetten zijn bij het creëren van de juiste cultuur. CarWise is zoals eerder genoemd het algemeen gebruikte software programma waar nu alle informatie over klanten in verwerkt wordt. Dit systeem biedt verder niet echt goede mogelijkheden voor registratie, opvolging en rapportage van informatie over klanttevredenheid.

Sinds een paar weken zijn de medewerkers van de receptie gestart met een cursus over het omgaan met klachten van een externe organisatie die onderzoek, opleiding en organisatieadvies verzorgt. In deze Cursus leren ze om klachten te herkennen en om daar vervolgens op een klantvriendelijke manier mee om te gaan. Het idee hierachter is dat wanneer een ontevreden klant op de juiste manier met begrip en excuses te woord wordt gestaan, een groot deel van de ontevredenheid al wegenomen wordt. Een onderdeel van deze cursus is dat er vooraf aan een cursusdag door de externe organisatie mysterie calls worden uitgevoerd om deze gegevens te kunnen gebruiken tijdens de training. Het management is momenteel aan het beslissen of en in welke mate deze mysterie calls ook uitgevoerd zullen gaan worden bij andere afdelingen. Met de informatie die uit deze mysterie calls voortvloeit krijgt het management een realistisch beeld van hoe de medewerkers met klanten communiceren en waar eventuele aandachtspunten liggen. In het gebruik van de trainingen en mysterie calls van de externe organisatie liggen zeker mogelijkheden voor hoe de omgang met klanttevredenheid inhoudelijk ingevuld kan worden. De richting die de receptie hiermee ingeslagen is zou doorgezet kunnen worden in de gehele organisatie.

Naast de enquêtes uit YourFeedback is er momenteel geen vorm van een klanttevredenheid onderzoek. Om toch een globaal beeld te krijgen van in hoeverre de verwachtingen van de klant nu aansluiten bij de daadwerkelijke service, is er een oriënterende enquête gehouden onder een aantal geselecteerde wagenparkbeheerders. In de tabellen hieronder staan de geïnterviewde klanten en een samenvatting van de resultaten. Alleen bij QExpertise B.V is het niet gelukt om de wagenparkbeheerder te bereiken voor een interview.

Tabel 9 lijst met geïnterviewde klanten

Klant	Contactpersoon	Functie	Nummer	Contactpersoon
De Combi deventer B.V.	Sjaak van Ophem Anita van de Maat	Directeur	0570-630555	John Plette
GGN Support BV	Freddy Brummen	Inkoop Facilitair	06-20629587	Henk Rozemuller
Trivento Holding B.V.	Rietje Steunenber	Wagenpark beheerder	0575-200214	John Plette
QExpertise B.V.	Pieter-Jan Petermeijer	Onbekend	0348-488600 06-51139079	Maarten smit
DJM bedrijfsdiensten	Robert Bolwerk	Onbekend	0570-624595	Rene Ruiter
Berendsen Textiel Service B.V.	Gert-Jan Van de Ven	Wagenpark beheerder	026-3848140	John Plette
Roelofs Zandwinning B.V.	Freek-Jan Teunissen	Onbekend	0546-67888	Mariët van Eenenaam
Klimaat Beheer B.V.	Michel Wiegerinck	Onbekend	0316 250650 06-50248407	Wilbert Eskes
Molecaten Europe B.V.	Peter Gerritsen	Onbekend	038-4446455 06-50498173	Mariët van Eenenaam
Politie Vormingscentrum B.V.	Jan Groeneveld Berlinda	Controller	0578-573703	Robert Jan Tijhof

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Tabel 10 verwachtingen van klanten

	1	2	3	4	5	6	7	8	9	10	totaal
Service algemeen	+	+	+		+	+	++	++	+	+	+
Fysieke faciliteiten	+	+	+		+	+	+	+	+/-	+	+
Responsiviteit	+	+	+		+	+	+	+	-	+	+
Zekerheid	+	+	+		+	++	++	+	+	++	+
Betrouwbaarheid	+	+	+		+	+	+	+	+	+	+
Empathie	+	+	+		+	+	++	+/-	+	+	+
Algemene enquêtes WP beheerder	+	-	+		+/-	+	+	-	-	+	+/-
Enquête naar berijders	-	+	+		+/-	+	+	-	-	+	+/-

Tabel 10 geeft een overzicht van in hoeverre Lease Unlimited aan de verwachtingen van de klanten voldoet. dit is op basis van de vijf dimensies van de SERVQUAL schaal. De nummers boven aan de tabel staan voor de klanten zoals vermeld in tabel 9. Bij de beoordeling van de algemene service en de enquêtes is er gekeken of de klant hier positief of negatief tegenover staat. Deze zijn toegevoegd om een beeld te geven van hoe klanten tegen het ontvangen van enquêtes aankijkt. de laatste kolom geeft de gemiddelde mening van de klanten weer.

Op de vijf dimensies van de SERVQUAL schaal scoort Lease Unlimited goed en de service sluit dus aan bij de verwachtingen. Het niveau van klanttevredenheid is volgens deze enquête dus goed en een nieuw systeem kan er voor zorgen dat dit ook in de toekomst zo blijft of zelfs nog beter wordt. Andere opvallende resultaten zijn dat veel klanten als positief punt noemen dat Lease Unlimited flexibel is en meedenkt met de klant:

“We hebben voor Lease Unlimited gekozen om het Type bedrijf; De omvang, flexibiliteit en natuurlijk ook de relatie.” (Trivento Holding B.V.)

“Er is veel mogelijk bij Lease Unlimited. Het is allemaal minder standaard dan bij grote maatschappijen als Lease Plan.” (Klimaat Beheer B.V.)

Daarnaast geven veel klanten aan dat ze duidelijke en eerlijke informatie vooraf erg op prijs stellen en dat dit nog uitgebreider zou kunnen. Alle geïnterviewde klanten vinden de fysieke kwaliteiten niet erg belangrijk. Dit moet gewoon netjes zijn zonder onnodige extra's. Hieruit kan opgemaakt worden dat de flexibiliteit en persoonlijke aandacht sterke punten zijn waarop Lease Unlimited kan scoren bij de klant. De fysieke aspecten wordt door de klanten niet belangrijk gevonden, waardoor hier ook niet echt op te scoren valt. In de interviews werd hier het volgende over gezegd:

“Hier heb ik niet echt een verwachting van. Het moet niet te fancy zijn want dan worden de kosten hoger.” (Klimaat Beheer B.V.)

“Fysiek maakt me niet uit.” (Molecaten Europe B.V.)

“Het fysieke moet gewoon strak en netjes zijn. Dit punt doet er niet veel toe.” (Politie Vormingscentrum B.V.)

Dit was slechts een oriënterend onderzoek en zou uitgebreid kunnen worden naar een periodiek klanttevredenheid onderzoek onder wagenparkbeheerders. Hierbij is het wel zaak om goed te kijken

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

hoe dit ingericht wordt aangezien de meningen van klanten verdeeld zijn over hoe blij ze zijn met enquêtes.

4.3 Conclusie

Alle data is nu geanalyseerd waardoor er veel informatie beschikbaar is om de conclusie te trekken. De resultaten zijn in dit hoofdstuk opgedeeld aan de hand van de onderwerpen die met de deelvragen in gedachten zijn opgesteld. Deze resultaten kunnen dan ook gebruikt worden voor het beantwoorden van de hoofdvraag en het trekken van de conclusie.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

5. Conclusie

5.1 Introductie

In de voorgaande hoofdstukken zijn de probleemstelling, de bijbehorende theorie, de gebruikte methodologie en de analyse uitgewerkt. Aan de hand van de informatie die in de voorgaande hoofdstukken is verzameld worden in dit hoofdstuk conclusies getrokken. Deze conclusies vormen dan samen het antwoord op de hoofdvraag. Naast de conclusies worden er nog aanbevelingen gedaan voor Lease Unlimited. Daarna wordt de wetenschappelijke relevantie van dit onderzoek besproken en worden de beperkingen van het onderzoek genoemd in de discussie.

5.2 Conclusies

In dit deel wordt er een antwoord gegeven op de hoofdvraag:

Hoe kan de beschikbaarheid en kwaliteit van de informatie over klanttevredenheid geoptimaliseerd worden, zodat er gericht gecommuniceerd kan worden met de klant binnen dienstverlenende organisaties?

Het antwoord op de hoofdvraag is het instellen van een beleid zoals de continue verbetering van het kwaliteitssysteem zoals voorgesteld in het theoretisch kader waarbij ISO 9001 en SERVQUAL gecombineerd worden. Dit hoofdstuk is opgedeeld in onderdelen waarbij er eerst ingegaan wordt op het systeem wat als oplossing voor de hoofdvraag dient. Echter het antwoord is niet alleen een systeem, want om zo een systeem te laten slagen is de inzet van de klanten, de medewerkers en het management nodig. Hieronder wordt in de continue verbetering figuur aangegeven welke groep cruciaal is voor welk onderdeel in het systeem.

Figuur 5 verantwoordelijkheden binnen de continue verbetering van het kwaliteitssysteem

In tabel 11 hieronder worden de hoofdlijnen van de conclusie weergegeven aan de hand van de vier hoofdcategorieën en de belangrijkste bijhorende conclusies.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Tabel 11 Hoofdlijnen van de conclusie

Hoofd categorieën van de conclusie	Hoofd conclusies
Het systeem	Er is een systeem nodig voor het registreren, opvolgen, analyseren en verbeteren van de klanttevredenheid.
Klanten	Passief verkregen informatie van klanten registreren en actief meer informatie van klanten verwerven.
Medewerkers	Open staan voor klanttevredenheid informatie en actief participeren in de continue verbetering van het kwaliteitssysteem.
Management	De juiste omgeving creëren waarin in de gehele organisatie er ruimte is voor de continue verbetering van het kwaliteitssysteem.

Opeenvolgend wordt nu eerst het systeem en vervolgens de taak van de klanten, de medewerkers en het management besproken.

5.2.1 Het systeem

In de theorie kwam al naar voren dat het voor organisaties steeds belangrijker wordt om zich bezig te houden met klanttevredenheid. Ook in de interviews kwam naar voren dat binnen de organisatie klanttevredenheid als belangrijk wordt gezien en er behoefte is aan meer informatie over klanttevredenheid. Om dit te kunnen doen is een systeem wat informatie over klanttevredenheid organisatiebreed kan registreren, opvolgen en analyseren nodig. Op die manier is er veel meer informatie over klanttevredenheid bij de organisatie bekend en kan de service hierop aangepast worden. Registratie is hierbij van groot belang, omdat anders de informatie verloren gaat en niet organisatiebreed bekend wordt. Registreren kan het beste gedaan worden in systeem of bestand met vaste rubrieken en categorieën zodat er op basis van die rubrieken en categorieën rapportages gedraaid kunnen worden. De systemen die momenteel gebruikt worden registreren niet organisatiebreed en bieden geen goede mogelijkheid voor rapportages. Het is aan te raden om eerst zelf een simpele versie te ontwikkelen in een programma als Excel en deze een aantal maanden te testen en aan te passen. Dit testsysteem wordt organisatiebreed ingevoerd en zoveel mogelijk ingericht volgens de eisen en wensen die gesteld worden aan het latere definitieve systeem. Wanneer er meteen een systeem aangeschaft wordt zit men vervolgens ook vast aan dat systeem en zijn kleine aanpassingen vaak lastig. Door eerst te testen wordt het voor de organisatie duidelijk wat ze precies willen van een systeem en kunnen ze op basis daarvan een passende leverancier zoeken. Om ervoor te zorgen dat het bestand altijd goed ingevuld wordt is het handig om één medewerker binnen de organisatie verantwoordelijk te maken voor het beheren van de klanttevredenheid informatie; De KTV verantwoordelijke. De andere medewerkers zullen dus alle informatie die bij hen binnenkomt over klanttevredenheid moeten doorspelen naar deze KTV verantwoordelijke die het registreert en indien van toepassing de opvolging bewaakt. Dit doorspelen van informatie moet gemakkelijk gemaakt worden zodat medewerkers eerder geneigd zijn dit ook daadwerkelijk te doen. Hiervoor kunnen standaard formulieren gebruikt worden die iedereen altijd bij zijn werkplek heeft en eenvoudig en duidelijk in te vullen zijn. Over de gegevens die ingevuld moeten worden op zo een formulier moet goed nagedacht worden. Een optie overige moet vermeden worden, omdat mensen anders geneigd zijn om deze te kiezen als ze geen zin hebben om er lang over na te denken. Hieronder wordt een voorbeeld gegeven van hoe zo een formulier eruit zou kunnen zien.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Datum:

Naam:

Kenteken

Naam klant:

Klacht/ opmerking

Opgelost? ja: *vul de oplossing in*
 Nee: *vul de volgende stap in*

Oplossing/ aanpak

Stuur dit formulier naar de KTV verantwoordelijke.

Het is belangrijk dat ook de oplossingen geregistreerd worden, zodat er ook rapportages gemaakt kunnen worden van de oplossingen en de eventuele kosten van de oplossingen. De KTV verantwoordelijke verzamelt de ingevulde formulieren en zet de informatie in het systeem. Vervolgens houdt deze bij hoe lang de klacht al loopt als deze niet meteen opgelost was zodat de desbetreffende werknemer herinnerd kan worden als de gestelde termijn verlopen is. Hierbij is het handig als de directe leidinggevende bij de herinnering ook op de hoogte wordt gesteld, omdat de KTV verantwoordelijke niet de autoriteit heeft om mensen op de vingers te tikken. Wanneer dit proces van registratie goed loopt kan er een periodieke rapportage afgesproken worden waarbij het management aangeeft welke informatie zij hieruit willen hebben. Hierbij kan gedacht worden aan een top 5 van de meest voorkomende klachten. Het managementteam kan deze informatie vervolgens gebruiken om verbeter punten op te stellen en te integreren met hun strategie en beleid. Van hoe het systeem in zijn geheel eruit ziet is hieronder een stroomschema gemaakt.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Figuur 6: KTV stroomschema

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Wanneer er voor een software leverancier gekozen is kunnen de papieren KTV formulieren vervangen worden door digitale formulieren en kunnen er meerdere stappen automatisch geregeld worden. Een software systeem zal daarmee veel tijd besparen voor de KTV verantwoordelijke. Het KTV stroomschema is het onderdeel van de continue verbetering van het kwaliteitssysteem waar de meting en analyse plaatsvindt.

5.2.2 Klanten

Om meer informatie beschikbaar te hebben over klanttevredenheid zullen de klanten wel bereid moeten zijn om deze informatie te geven. De meeste klanten nemen niet de moeite om te klagen wat het extra belangrijk maakt om de klachten die wel binnenkomen te registreren en in het voordeel van de organisatie te gebruiken. Naast het passief wachten op klachten en deze vervolgens verzamelen en registreren kan er ook actief naar klanttevredenheid informatie gezocht worden. Dit kan gedaan worden door het houden van klanttevredenheid onderzoeken. Deze onderzoeken kunnen periodiek gehouden worden, zoals bij de SERVQUAL schaal wordt voorgesteld, of naar aanleiding van een geleverde dienst. De organisatie moet tegenover de klant uitstralen dat ze open staan voor op en aanmerkingen, zodat de klant eerder geneigd is om daadwerkelijk feedback te geven. Hierbij is het belangrijk dat er ook daadwerkelijk iets met de feedback wordt gedaan.

5.2.3 Medewerkers

Wanneer een klant met een op of aanmerking komt is het belangrijk dat de werknemers hiervoor open staan. De werknemers zijn degene die inhoudelijk met de klant praten en zij kunnen hiermee grote invloed uitoefenen op de tevredenheid van de klanten. Een vast protocol met vaste zinnen is hier niet de beste optie voor aangezien dit vaak niet eerlijk en oprecht over komt wat juist zo belangrijk is in deze situatie. Daarentegen is het wel belangrijk dat er gecommuniceerd volgens de waarden van de organisatie. Dit is te bereiken door richtlijnen op te stellen die door de werknemers gebruikt worden om op de juiste manier te communiceren. Zo is er wel een standaard methode die organisatiebreed gebruikt wordt, maar kunnen de werknemers dit in hun eigen woorden toepassen om het zo echt mogelijk over te laten komen. Voor de behandeling van klachten kan er aan de volgende richtlijnen gedacht worden:

- Luister aandachtig naar de klant en maak aantekeningen.
- Toon begrip en maak excuses, ga nooit in de verdediging dit werkt averechts.
- Probeer je voor te stellen hoe je het zou vinden als het jou overkwam.
- Laat de klant weten hoe je de klacht gaat aanpakken en wat de volgende stap is.
- Zorg ervoor dat je de beloftes aan de klant ook waarmaakt en hou de klant op de hoogte van de voortgang.

Een luisterend oor en het tonen van begrip neemt vaak al een groot deel van de ontevredenheid weg. Soms heeft een klacht echt ongelijk en dan wordt deze niet gecompenseerd. Het is dan belangrijk om deze wel volgens de richtlijnen te benaderen en de klant het gevoel te geven dat de klacht wel serieus behandeld is.

5.2.4 Het management

Om het systeem te laten slagen en te zorgen dat de werknemers de juiste houding hebben tegenover het omgaan met klanttevredenheid is er een juiste cultuur nodig binnen de organisatie. Het bereiken van de juiste cultuur is een taak van het management. Het is belangrijk dat feedback van klanten als een cadeautje wordt gezien aangezien dit waardevolle informatie is die niet elke klant wil geven. Er

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

moet een omgeving gecreëerd worden waarin werknemers zich veilig genoeg voelen om klachten en fouten niet als een bedreiging maar als een kans om beter te worden te zien. Het beloningssysteem en korte en lange termijn doelen zijn hierbij belangrijke middelen die ingezet kunnen worden. De juiste cultuur hangt erg samen met de manier van communiceren met de klant en de manier van communiceren onderling.

Het communiceren met de klant is hierboven al besproken, maar vooral bij de communicatie onderling kan het management een belangrijke rol spelen. Ook hiervoor is een veilige omgeving belangrijk, zodat werknemers fouten durven toegeven en dat ze ervoor open staan om van elkaar te leren. Om dit te bewerkstelligen kan het management beginnen door open te communiceren wat de bedoeling van de nieuwe manier van werken is. Hierbij kan het helpen om in overleg met elke afdeling het beleid precies vorm te geven. Wanneer de werknemers vervolgens handelen volgens de gewenste cultuur is het belangrijk dat zij hierin gesteund worden door het management. Bij het invoeren van het beleid kan het model van Cameron en Green dat afgeleid is van de 8 stappen van Kotter gebruikt worden als leidraad.

Figuur 7 cycle of change (Cameron and Green 2013)

Hierbij moet in de gaten gehouden worden dat een verandering doorvoeren een proces is wat een geruime tijd in beslag zal nemen en waar dus tijdens het proces telkens weer leiding bij nodig is vanuit het management. De verandering kan het beste stap voor stap ingevoerd worden zoals ook gedaan wordt bij de cycle of change. Eerst moet het besef gecreëerd worden dat de verandering nodig is. Vervolgens kunnen er samen met de mensen die achter de verandering staan visies en een plan van aanpak gevormd worden. Het zou het meest ideaal zijn als er mensen van verschillende afdelingen gevonden kunnen worden die achter de plannen staan, zodat zij de rest van de afdeling kunnen beïnvloeden. Tijdens het veranderingsproces is goed om te blijven communiceren en anderen in staat te stellen om de verandering door te voeren. Wanneer mensen op de gewenste manier werken is het belangrijk om dit op te merken en te belonen en zo het veranderingsproces te versterken. Als het systeem loopt kan het management het eerder genoemde model voor continue verbetering van ISO 9001 gaan toepassen. Het is de taak van het management om de belangrijkste verbeterpunten te bepalen en de middelen te gaan managen om deze daadwerkelijk te gaan verbeteren.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

5.3 Aanbevelingen

De aanbevelingen zijn opgedeeld in een aantal hoofd onderwerpen. Deze hoofd onderwerpen zijn het systeem, de communicatie met de klant en de communicatie onderling. Bij elke hoofdaanbeveling horen meer gedetailleerde aanbevelingen die vooral gaan over de uitvoering. De belangrijkste aanbevelingen staan schuin gedrukt in de tekst en zijn genummerd.

5.3.1 Het systeem:

Lease Unlimited heeft zeker ook baat bij een centraal systeem waarin de communicatie met klanten bijgehouden wordt.

1. *Mijn voorstel is om een systeem in te voeren zoals hierboven besproken met een KTV verantwoordelijke die alle informatie verzameld, registreert en de opvolging bij houdt.*

Aangezien er nu nog geen systeem aanwezig is lijkt het mij handig om eerst een test systeem te ontwikkelen in Excel en deze een aantal maanden te laten draaien. Tijdens het draaien van dit systeem kunnen er nog makkelijk aanpassingen gemaakt worden en wordt het dus duidelijk wat er nodig is van een systeem om het passend te maken voor Lease Unlimited.

Naar mijn idee zijn de medewerkers van de receptie nu het meeste geschikt om de taak van KTV verantwoordelijke op zich te nemen. Zij spelen nu ook al belangrijke rol in de communicatie met de klant en hebben net de cursus over klachtenbehandeling gehad die hier goed bij aansluit. Het is echter wel belangrijk dat er elke dag naar de klachten gekeken wordt, dus zal er gekeken moeten worden of dit haalbaar is met de uren en taken die zij nu hebben. Zij zullen dan voor de behandeling het stroomschema zoals hierboven genoemd kunnen gebruiken. Er zal hierbij nog wel een passende termijn gevonden moeten worden waarbinnen klachten behandeld moeten zijn. Mijn voorstel zou 3 werkdagen zijn, omdat dit sneller is dan vergelijkbare organisaties, maar nog wel haalbaar is wanneer werknemers druk zijn. Wanneer er nu een klacht binnenkomt zal hier ook een memo van aangemaakt moeten worden in het CRM zodat iedereen kan zien dat er iets aan de hand is met deze klant. Voor nu is dit wat extra werk en de functie om de KTV informatie bij de gewone klant informatie te voegen is dan ook een belangrijk punt voor een eventueel aan te schaffen systeem.

Er komt dan bij elke afdeling een stapel KTV formulieren te liggen en er deze moeten dan op een vaste afgesproken tijd naar de receptie gaan. Deze tijd kan het beste met de receptionistes overlegd worden, zodat zij er elke dag tijd voor in kunnen plannen. De verschillende leidinggevende moeten er voor zorgen dat de afdelingen de formulieren ook daadwerkelijk invoeren. Veel kleine klachten zullen direct door de medewerker aan de telefoon opgelost worden, maar voor de registratie is het wel belangrijk dat deze toch ingevuld worden.

Bij de debiteurenadministratie houden ze de klachten natuurlijk al bij en zij zullen nu in plaats van zelf een Excel bestand aan te maken deze klachten ook aan de KTV verantwoordelijke moeten doorgeven. Ze hoeven dan zelf de klachten niet meer in de gaten te houden. Dit is best een omslag in hoe de zaken nu gaan en hiervoor kan dan ook het beste met de debiteurenadministratie om de tafel gegaan worden. Zij kunnen dan aangeven hoe dit het beste vormgegeven kan worden en op welk punt in de klacht zij deze het beste kunnen overdragen.

Wanneer op deze manier alles in eerste instantie in het systeem wordt geregistreerd kan degene die normaal ook de rapportages maakt dit bestand gebruiken om de gewenste rapportages te draaien

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

voor het managementteam. Het managementteam kan vervolgens op vaste periodieke momenten de meest voorkomende klachten uit de rapportages halen en een plan bedenken hoe deze aangepakt kunnen worden.

- 2. De volgende belangrijke aanbeveling is dan ook dat het management team op vastgelegde periodieke momenten de meest voorkomende klachten bekijkt en een plan opstelt ter verbetering van de klanttevredenheid.*

5.3.2 Communicatie met de klant

Om klachten in het voordeel van de organisatie te kunnen gebruiken is de communicatie richting te klant erg belangrijk. Klanten geven aan eerlijkheid belangrijk te vinden en daarom is het naar mijn idee passender om met de richtlijnen zoals eerder beschreven in de conclusie, te werken en niet met vaste protocollen.

- 3. Werk met richtlijnen voor de communicatie met de klant. Op deze manier draagt de communicatie bij aan een verhoogde klanttevredenheid, terwijl de eerlijkheid en echtheid van de werknemers in tact blijft.*

Met de enquêtes van YourFeedback komt al veel informatie van de berijders naar boven. De vragen zouden iets aangepast kunnen worden zodat de uitkomsten meer zeggen over die zaken die Lease Unlimited echt wilt weten. Zolang er nog niet voor een systeem gekozen is, zullen de uitkomsten van YourFeedback ook in het tijdelijke Excel bestand gezet moeten worden zodat deze meegenomen worden in de rapportages. Met YourFeedback komt er een bespreking en hierin zou het ook interessant zijn om te kijken wat de mogelijkheden zijn om ook periodiek klanttevredenheid onderzoek te doen onder de wagenpark beheerders. Hierbij moet er rekening gehouden worden dat de wagenparkbeheerder niet overspoeld worden met enquêtes aangezien er wagenparkbeheerders zijn die hier niet van gediend zijn. Een idee om dit op te lossen is, om dit in een zeer klein aantal vragen te doen gebaseerd op de SERVQUAL schaal en dit door de accountmanagers af te laten nemen die het vervolgens invullen. Hiermee wordt de aanpak wat persoonlijker en kan de desbetreffende accountmanager meteen ingaan op de opmerkingen van de klant.

- 4. Voer in samenwerking met de accountmanagers periodiek een klanttevredenheid onderzoek uit onder de wagenparkbeheerders.*

In het algemeen komen veel klachten voor doordat de verwachtingen van de klant niet gelijk zijn aan de daadwerkelijke services. Uit het verkennend onderzoek onder klanten kwam naar voren dat de verwachtingen goed aansloten bij de daadwerkelijk geleverde diensten, maar ook dat ze meer informatie prettig zouden vinden. Om klachten ook in de toekomst te voorkomen kan een goede voorlichting vooraf aan de dienst, ingezet worden ter preventie. De klant zou vooraf aan het leasecontract nog meer geïnformeerd kunnen worden over wat er allemaal kan gebeuren en vooral wat er doorberekend kan worden om verassingen te voorkomen. Er zou dus meer aandacht op de voorlichting van de klant gelegd kunnen worden.

- 5. Met meer aandacht voor een uitgebreide en duidelijke voorlichting naar de klant toe zullen de verwachtingen van de klant beter aansluiten bij de realiteit. Een betere aansluiting van de verwachtingen op de realiteit zal zorgen voor een verhoogde klanttevredenheid.*

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

5.3.3 Communicatie onderling

Een goede communicatie onderling is erg belangrijk voor een goede omgang met klachten. Hierin zijn er nog verbeterpunten voor Lease Unlimited en om dit aan te pakken kan er het beste naar de cultuur gekeken worden. Er zijn al goede initiatieven gestart zoals de VNA training, de KPI's en het IDO overleg. Door de VNA training wordt de kennis over elkaars afdelingen vergroot wat het begrip voor elkaar zal vergroten. Binnen de KPI's zou er nog meer nadruk op klanttevredenheid gelegd kunnen worden als oorzaak voor meer orders en winst. Het IDO overleg is een goed initiatief om de samenwerking tussen afdelingen te bevorderen, maar wordt nog niet door alle werknemers serieus genomen. Er mag dus meer nadruk op dit overleg komen en het zou zichtbaarder moeten zijn dat er daadwerkelijk iets mee gedaan wordt. Dit kan bijvoorbeeld door er in de werkoverleggen op terug te komen en het weer even onder de aandacht te brengen.

6. *Creëer een veilige sfeer met een passende voice climate binnen de organisatie waarin mensen fouten durven maken en toegeven en er met openheid naar verbetering gewerkt kan worden.*

Door de werknemers meer te gaan beoordelen op het op een goede manier omgaan met klachten wordt de cultuur veiliger om een fout toe te geven, omdat je dan een kans hebt om te laten zien dat je de fout of klacht goed oplost. Het beleid kan dan ook het beste open en in overleg met de afdelingen ingevoerd worden, zodat iedereen duidelijk weet wat de bedoeling is en ze de kans hebben om actief mee te denken. Vooral op de afdelingen receptie en sales is het belangrijk dat er meer tijd besteed wordt aan het nieuwe beleid, aangezien er in de interviews aangegeven werd dat zij meer behoefte hebben overleg en begeleiding. Hierbij speelt het bouwen aan een goede voice climate een belangrijke rol. De receptie zal een wat langer lopende begeleiding moeten krijgen wanneer zij de taak van KTV verantwoordelijke op hun bord krijgen. Zij moeten in het nieuwe systeem ook herinneringen naar collega's sturen wanneer klachten te lang lopen en het is belangrijk dat zij hierbij ondersteund worden door het management, zodat zij zich zeker voelen in hun rol en hun taak goed kunnen uitvoeren.

5.4 Discussie

Het hele proces van het onderzoek is uitgevoerd vanuit Lease Unlimited. Door tussen de medewerkers te gaan zitten kan de onderzoeker beter kijken vanuit het perspectief van de medewerkers, maar kan de onderzoeker ook juist beïnvloed zijn. Doordat de onderzoeker telkens de meningen van de werknemers hoort kan het zijn dat dit beeld overgenomen wordt. Het is belangrijk dit goed in de gaten te houden en vaak aantekeningen te maken zodat er terug gelezen kan worden wat de gedachten waren bij binnenkomst van de organisatie. De afdelingshoofden inspraak geven in welke werknemers geïnterviewd gaan worden op basis van wie er het meeste met klanttevredenheid te maken heeft is risicovol. De afdelingshoofden kunnen zo iemand uitzoeken die een positiever beeld over de afdeling zal weergeven. Toch is er gekozen voor deze methode, omdat het afdelingshoofd beter weet dan de onderzoeker welke werknemer het meest met klanttevredenheid te maken heeft en veel van de verschillende taken af weet.

Het onderzoek is gericht op dienstverlenende organisaties, zodat de uitkomsten toepasbaar zijn voor de lease maatschappij. processen binnen dienstverlenende organisaties verschillen van processen binnen niet dienstverlenende organisaties. Om de uitkomsten toepasbaar te maken voor een dienstverlenende organisaties is het daarom belangrijk om het onderzoek te richten op de processen binnen dienstverlenende organisaties. Hierdoor zijn de uitkomsten van het onderzoek niet

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

generaliseerbaar voor niet dienstverlenende organisaties. In dit onderzoek wordt niet de gehele kwaliteit van de dienstverlening bekeken, maar alleen het klanttevredenheid onderdeel. De gehele dienstverlening is te breed voor de beschikbare tijd waardoor het onderzoek oppervlakkig en onoverzichtelijk zou worden. In dit onderzoek ligt de focus op de processen die binnen de lease branche voorkomen. Wanneer de resultaten van dit onderzoek toegepast worden op dienstverlenende organisaties buiten de lease branche, is het belangrijk om eerst te controleren of de processen genoeg overeen komen met de processen binnen de lease branche. Wanneer de processen verschillen zal het onderzoek iets aangepast moeten worden om het passend te maken voor de desbetreffende organisatie.

De conclusie is vrij algemeen en zou ook voor andere dienstverlenende organisatie gebruikt kunnen worden. De aanbevelingen zijn op Lease Unlimited gericht en zijn daarom niet goed bruikbaar om toe te passen op andere organisaties. Het onderzoek is vrij praktisch gericht en geeft daarom een leuk voorbeeld van hoe de theorie en praktijk samengaan.

Naar aanleiding van dit onderzoek, zou er nog onderzoek gedaan kunnen worden naar hoeveel meerwaarde het voor een dienstverlenende organisatie zou zijn wanneer zij een ISO certificatie zouden hebben. Hierbij kan er dan naar gekeken worden, of als de klanttevredenheid toch al aangepakt gaat worden er niet met een kleine moeite ook een certificering aan gehangen kan worden. Het is ook interessant om verder te onderzoeken waar de grens ligt dat enquêtes een meerwaarde zijn en niet als negatief worden ervaren door klanten. Daarnaast kan er onderzoek gedaan worden naar in hoeverre dit onderwerp meer marketing gericht uitgebreid kan worden. Hierbij kan gedacht worden aan het werken aan meer customer advocacy, waarbij de organisatie meer samenwerkt met de klant om zo volledig aan diens wensen te kunnen voldoen. Met de komst van internet heeft de klant meer macht, maar de organisatie ook makkelijker met de klant in contact komen. Hiermee wordt een sterke klantrelatie opgebouwd wat weer een gunstig effect heeft op de klanttevredenheid.

De onderzoeker zal nog een aantal keer werkzaam zijn op de receptie en zou nog kunnen helpen bij het opstellen van een testsysteem en bij het aanleveren van ideeën en wensen aan een nieuw systeem.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Bibliografie

- Aken, J. E., H. Berends, et al. (2007). Problem solving in organisations. Cembriidge, Cambridge University Press.
- ANWB (2013). "ANWB test- en Trainingscentrum klimaat neutraal en gecertificeerd." Retrieved 01-07-2013, from <http://www.anwb.nl/auto/rijtrainingen/algemene-informatie/klimaat-en-certificaties>.
- Babbie, E. (2010). The practice of social research. Belmont, Wadsworth.
- Boer, N.-I., H. Berends, et al. (2011). "Relational models for knowledge sharing behavior." European Management Journal **29**(2): 85-97.
- Cameron, E. and M. Green (2013). Making sense of change management. Great Britain and the United States, Kogan Page Limited.
- Carglass (2013). "Kwaliteit en garantie." Retrieved 01-07-2013, from [http://www.carglass.nl/Kwaliteit-en-garantie.2060.0.html?&no_cache=1&sword_list\[0\]=iso&sword_list\[1\]=9001](http://www.carglass.nl/Kwaliteit-en-garantie.2060.0.html?&no_cache=1&sword_list[0]=iso&sword_list[1]=9001).
- Frazier, M. L. and S. Fainshmidt (2012). "Voice Climate, Work Outcomes, and the Mediating Role of Psychological Empowerment: A Multilevel Examination." Group & Organizational Management **37**(691).
- Galbreath, J. and T. Rogers (1999). "Customer relationship leadership: a leadership and motivation model for the twenty-first century business." The TQM Magazine **11**(3): 161-171.
- Garvin, D. A. (1988). Managing Quality the strategic and competitive edge. New York, The Free press.
- Gronhaug, K. and M. C. Gilly (1991). "A transaction cost approach to consumer dissatisfaction and complaint actions." Journal of Economic Psychology **21**(1): 165-183.
- Hakyeon, L. and K. Chulhyun (2012). "A DEA-SERVQUAL Approach to Measurement and Benchmarking of Service Quality." Procedia - Social and Behavioral Sciences **40**: 756-762.
- Hsieh, J., A. Rai, et al. (2012). "Impact of User Satisfaction With Mandated CRM on Employee Service Quality." Mis Quarterly **36**(4): 1065-1080.
- Hultén, P. (2012). "A Lindblomian perspective on customer complaint management policies." Journal of business Research **65**: 788-793.
- Kingston, J. and A. Macintosh (2000). "Knowledge management through multi-perspective modelling: representing and distributing organizational memory." Knowledge-Based Systems **13**: 121-131.
- Kotter, J. P. (1995). "Leading change: why transformation efforts fail." Harvard Business Review **73**(2): 59-67.
- McCollin, C., I. Ograjensek, et al. (2011). "SERVQUAL and the process improvement challenge." Quality and Reliability Engineering International **27**: 705-717.
- Mittal, V., J. W. Huppertz, et al. (2008). "Customer complaining: The role of tie strength and information control." Journal of retailing **84**(2): 195-204.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

NieuhuisConsult (2013). "ISO 9001 kwaliteitssysteem." Retrieved 27-05-2013, from http://www.nieuwhuisconsult.nl/advies/kwaliteitszorg/ISO_9001_kwaliteitssysteem/?snsrc=aws_957cf2d6bc1b2833cd9afab4032a20b223130197363&snkw=iso%209001&gclid=CKnQ67rqtbcCFY1Z3godT3gAhQ.

Priede, J. (2012). "Implementation of Quality Management System ISO 9001 in the World and Its Strategic Necessity." Procedia - Social and Behavioral Sciences **58**: 1466-1475.

Ryals, L. and S. Knox (2001). "Cross-Functional Issues in the implementation of Relationship Marketing Through Customer Relationship Management." European Management Journal **19**(5): 534-542.

Verhoef, P. C. and K. N. Lemon (2013). "Successful Customer Value management: Key lessons and emerging trends." European Management Journal **31**: 1-15.

Zairi, M. (2000). "Managing customer dissatisfaction through effective complaints management." The TQM Magazine **12**(5): 331-337.

Zeithaml, V. A., A. Parasuraman, et al. (1988). "SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality." Journal of Retailing **64**(1): 12-40.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Bijlagen

Definities:

CarWise:	Het algemeen gebruikte software systeem door Lease Unlimited. Wanneer hier over gesproken wordt gaat het ook wel over LeaseWise.
IDO overleg:	Inter disciplinair overleg. Van elke afdeling zit hier iemand bij om de communicatie en samenwerking tussen de verschillende afdelingen te verbeteren.
LeaseWise:	Een onderdeel van het CarWise software pakket waarin de klantgegevens te vinden zijn.
RentWise	een onderdeel van het CarWise software pakket waarin de gegevens van de verhuur afdeling te vinden zijn.
OnGuard:	Het debiteuren softwaresysteem wat door de administratie afdeling van Lease Unlimited wordt gebruikt.
Wagenparkbeheerder:	De persoon die binnen organisatie verantwoordelijk is voor het wagenpark en alle zaken die daarmee samenhangen.
YourFeedback:	Een online feedbacksysteem wat door Lease Unlimited wordt gebruikt om feedback van berijders over de vier hoofdprocessen te krijgen.
KPI	Key Performance Indicator.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Uitgewerkte interviews

Interviews afdelingshoofden

Datum: 27 mei 2013

Afdeling: Sales

Functie: Commercieel directeur

Inleiding

- Uitleg van het onderzoek
- Vragen naar kenmerken en werkzaamheden van de afdeling
De sales is verantwoordelijk voor de verkoop van contracten en diensten die bij de mobiliteitscirkel horen. Binnen de afdeling zijn de werkzaamheden onderverdeeld in een binnen en een buitendienst. Iemand van de buitendienst is verantwoordelijk voor een klantenportefeuille en het benaderen van potentiële nieuwe klanten. Iemand van de binnendienst heeft zelf een klantenportefeuille met kleine klanten met 1, 2 of 3 auto's. Daarnaast is hij verantwoordelijk voor het ondersteunen van de buitendienst waar nodig.
- Vragen naar globale gedachten over klanttevredenheid
Klanttevredenheid staat voor de sales in lijn met loyaliteit van de klant. Wanneer er meer loyaliteit bij de klant gecreëerd wordt, is er een hoger vervangingspercentage en dus meer potentie om meer te kunnen verkopen en klanten te kunnen behouden.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
Het is niet goed te zeggen hoe vaak klachten voorkomen, omdat deze nu niet apart geregistreerd worden. Ook worden niet alle klachten als klachten gezien. Veel voorkomende klachten zijn: de offerte valt te duur uit, er wordt te laat terug gebeld, er is opeens een hercalculatie doorgevoerd zonder overleg, klachten over de doorberekende innameschade en klachten omtrent geen toestemming krijgen voor onderhoud/repairatie bij nadering einde leasecontract.
- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)
*Er is geen echt vastgelegd beleid. Wanneer er een klacht is neemt de verantwoordelijke contact met de klant op, om de klacht te behandelen. Het beleid is wel dat een ontevreden klant bij voorkeur gebeld wordt en niet gemaild. Bij het oplossen van de klachten is er vrijheid voor de accountmanager om zelf een oplossing te zoeken. Echter wanneer het om bedragen gaat of andere grote zaken moet ik wel op de hoogte zijn.
Sales zou op de hoogte moeten zijn van alle klachten zodat ze weten wat hen te wachten staat wanneer ze in contact komen met een klant. Dit is helaas niet altijd het geval. Het*

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

registratie systeem van YourFeedback stuurt een melding door naar de binnendienst wanneer een klant minder tevreden was. Hierbij wordt de sales dus wel goed op de hoogte gehouden.

- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers
Er is geen echt beleid. Na dit onderzoek zal er een beleid gaan komen. M.u.v. de afspraken die gemaakt zijn rondom Your feedback en on guard.
- Hoe wordt er omgegaan met de informatie over klanttevredenheid?
De informatie wordt niet geregistreerd waardoor er geen overzicht is.
- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?
Er is wel een wens dat er een overzicht van de klachten doorgestuurd kan worden naar het management team, maar dat is op het moment niet geval doordat het niet geregistreerd is.
- Welke klantinformatie is er nu beschikbaar op de afdeling?
Er wordt nu gebruik gemaakt van de CRM functie van LeaseWise. Hierin worden de gegevens van klanten bijgehouden. Daarnaast worden ook de relatiekenmerken en bezoekverslagen hierin gezet. Meestal wordt dit goed ingevuld en bijgehouden, maar soms worden er ook zaken niet volledig ingevuld.
- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
Hoop dat er veel over bekend is.
- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Wanneer een accountmanager op de sales afdeling ingewerkt wordt, leert diegene dat er bij het eerste contact met de klant goed doorgevraagd moet worden naar de wensen en verwachtingen van de klant. Dit is belangrijk zodat de wensen van de klant realistisch kunnen aansluiten bij de te leveren service. De antwoorden op deze vragen worden dan vastgelegd in het bezoekverslag. Dit gaat in praktijk meestal goed, maar niet altijd.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Meestal gaat het documenteren goed, maar soms niet en dat is lastig. Om de zoveel tijd is er een IDO overleg waarbij van elke afdeling een werknemer is om afdeling overschrijdende zaken en onderlinge strubbelingen te bespreken. Dit zorgt voor een betere samenwerking tussen de verschillende afdelingen.
- Wat zijn de gedachten over de bestaande informatiesystemen?
Tevreden met de werking van LeaseWise en het gebruik van het CRM. Het mail en agenda systeem werkt ook goed. Vooral het met elkaar afspraken kunnen maken via dit systeem is handig. Er komt een nieuw systeem Web2 Agent waar sus- en prospects in gezet worden. Hierin worden dan de gegevens bijgehouden van potentiële klanten die benaderd kunnen worden door de accountmanagers om zo de klantenkring te vergroten. Zodra er voor een van

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

de prospects een offerte uitgebracht wordt of deze een klant geworden is, wordt deze verder behandeld in LeaseWise.

- Wat zijn ideeën voor oplossingen voor de toekomst?
Het instellen van YourFeedback is een goede stap richting een beleid voor de omgang met klanttevredenheid. Hiermee komt al veel informatie over klanttevredenheid naar boven die anders verloren was gegaan. Het is soms lastig om vast te stellen wat wel een klacht is en wat niet. Het zou dus handig zijn om hier een duidelijker inzicht in te krijgen. Wanneer een klacht binnenkomt moet deze naar de juiste persoon toe. Dan moet er gekeken worden naar de doorlooptijd van een klacht en het resultaat van de klacht.
- Wat zijn nog extra wensen?
Een systeem wat simpel en makkelijk werkbaar is. Niet te veel poespas maar gewoon goed werkbaar. Het zou interessant zijn om later nog een opvolging te doen naar het resultaat van de klachtenbehandeling.
- Welke werknemers zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?
Voor de binnendienst zou Wim Beumer interessant zijn aangezien hij vaak een mening heeft over zaken en kritisch naar dingen kijkt. Voor de buitendienst is Henk Rozenmuller interessant, omdat ook hij een kritische houding heeft. Daarnaast is Vincent Schreurs een goede kandidaat, omdat hij in het westen werkt en dus nauwelijks op de werkvloer in Deventer is. Deze keuzes kunnen ook nog met Frank Bos besproken worden.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Wanneer de uitwerkingen uitgetypt zijn worden deze ter controle naar de geïnterviewde gestuurd. De beoordeling is op 27 mei per mail gestuurd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Datum: 29 mei 2013

Afdeling: Administratie

Functie: Financieel Controller

Inleiding

- Uitleg van het onderzoek
- Vragen naar kenmerken en werkzaamheden van de afdeling
Op deze afdeling worden de inkomende facturen gescand en vervolgens wordt daar de persoon bij gezocht die het goed moet keuren. Daarna worden de facturen geboekt en betaald. De financiering van de auto's wordt hier geregeld vanuit een pot bij de bank. Het factureren wordt ook hier gedaan, hier vallen onder andere de maandfacturen, brandstofafrekeningen, losse doorbelastingen en de verhuur facturen onder. Op de afdeling zorgen ze er ook voor dat de klant betaald door middel van incasseren en indien nodig aanmanen. Nieuwe klanten of ouder klanten die nieuwe contracten aangaan worden hier gecontroleerd op de kredietwaardigheid. Wanneer deze niet goed genoeg is, worden er oplossingen gezocht voor de klant, bijvoorbeeld in de vorm van een aanbetaling. Naast deze werkzaamheden houden ze zich op deze afdeling ook bezig met financiële informatie voor het management en de maandrapportage. Dit wordt doorgekoppeld naar het MT en soms ook rechtstreeks naar collega's. Er worden ook analyses en trends gemaakt die gebruikt worden voor externe partijen zoals de holding en de bank.
- Vragen naar globale gedachten over klanttevredenheid
De werknemers van deze afdeling zien klanttevredenheid als iets belangrijks en iets wat voordelig is voor de organisatie wanneer hier hoog op gescoord wordt. Ze proberen op een goede manier met de klant om te gaan zoals de klanten ook beloofd is om zo de klanttevredenheid hoog te houden. Informatie over de klanttevredenheid is waardevol en kan gebruikt worden om punten voor verbetering op te sporen. Goede service is een belangrijk onderscheidingspunt voor de organisatie aangezien prijs niet het enige is waar klanten op selecteren.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
Alle klachten die er op deze afdeling binnen komen worden geregistreerd door Henk van Dorp en in de klachtenrapportage gezet. Deze klachten hebben vaak een verband met andere afdelingen waardoor ze op deze afdeling meekrijgen wat er op andere afdelingen gaande is.
- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)
Er is geen vastgelegd beleid. De werknemers gaan naar eigen inzicht met ontevreden klanten om.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers?
Normaal gesproken als er een nieuw beleid ingevoerd wordt is dit eerst in het MT besproken. De afzonderlijke MT leden communiceren dit vervolgens door naar de afdelingen. Op deze afdeling wordt het een agendapunt bij het weekoverleg. Een goed idee zou zijn om een soort bewaker aan te stellen die in de gaten houdt hoe het met het nieuwe beleid gaat.
- Hoe wordt er omgegaan met de informatie over klanttevredenheid?
Henk van Dorp maakt een rapport van alle klachten die via de debiteuren administratie naar boven komen. De rapportage worden op de afdeling zelf niet gebruikt.
- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?
De rapportage van Henk van Dorp wordt gedeeld binnen het MT. Deze wordt hier niet uitvoerig in detail besproken en blijft eigenlijk vrijblijvend.
- Welke klantinformatie is er nu beschikbaar op de afdeling?
Er wordt gebruik gemaakt van CarWise en dus de gegevens die daarin bekend zijn.
- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
De buitendienst bespreekt dit met de klant, ze hebben hiervoor een bepaalde gespreksstructuur. Sommige informatie over de klanten is terug te vinden in het systeem, maar het meeste is bij de desbetreffende afdelingen en mensen zelf.
- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Op dit moment wordt dit alleen gedaan met het YourFeedback systeem. Hierbij worden verschillende processen door de klant beoordeelt.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er zijn nu geen specifieke punten waar tegen aangelopen wordt.
- Wat zijn de gedachten over de bestaande informatiesystemen?
Op deze afdeling wordt er gebruik gemaakt van CarWise, het ABN systeem, OnGuard voor de debiteuren, Graydon voor de kredietinformatie en het systeem van DFM. Over deze systemen ben ik tevreden.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Een klachtensysteem wat in het bestaande CRM format van CarWise past. Niet een apart systeem of Excel bestand maar geïntegreerd met systemen die al gebruikt worden. Iemand verantwoordelijk maken voor de klachtenbehandeling en opvolging. Een mogelijkheid om rapportages van de klachten te maken. Het proces moet goed bekend zijn bij alle werknemers, zodat iedereen een eenduidige manier van werken heeft. De doorlooptijd van de behandeling van klachten is een belangrijk punt voor klanttevredenheid en daardoor ook een aandachtspunt voor een nieuw systeem of procedure.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat zijn nog extra wensen?
Dat er een analyse uitgevoerd kan worden van de resultaten van de klachtenbehandeling.
- Welke werknemers zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?
Henk van Dorp heeft het meeste gevoel bij klanttevredenheid en is er nu ook betrokken bij de behandeling ervan.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het interview wordt uitgewerkt en naar de geïnterviewde gestuurd ter controle. De beoordeling is op 29 mei per mail gestuurd.

Datum: 28 mei 2013

Afdeling: Operations en Lease Support

Functie: Manager algemene zaken

Inleiding

- Uitleg van het onderzoek
- Vragen naar kenmerken en werkzaamheden van de afdeling
*Operations: ROB houdt zich vooral bezig met het onderhoud van de auto's. Hier worden de onderhoudsaanvragen behandeld en worden er analyses van onderhoud gemaakt. De strandingen en meldingen van garages komen ook hier binnen en worden behandeld. Schade heeft meer direct contact met de berijders in plaats van de garages.
Lease Support: deze afdeling gaat over het contract beheer. Hier behandelen ze alles vanaf het akkoord van de klant tot aan de eindafrekening m.b.t. contractbeheer.*
- Vragen naar globale gedachten over klanttevredenheid
Deze twee afdelingen zijn naar mijn idee de meest cruciale afdelingen als het over klanttevredenheid gaat. Wanneer alles goed gaat merkt de klant niets van de werkzaamheden van deze afdelingen. Pas wanneer er iets niet goed gaat worden deze afdelingen benaderd en hebben ze dus de kans om zichzelf te bewijzen tegenover de klant. Wanneer een klant een klacht heeft, maar zeer goed geholpen wordt kan dit juist van positieve invloed zijn op de klanttevredenheid. De snelheid waarop de klant geholpen wordt is belangrijk voor de klanttevredenheid daarom zijn er vaste doorlooptijden voor bepaalde acties vastgesteld.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
Over het algemeen valt het aantal klachten mee. Door het instellen van YourFeedback komen nieuwe soms onverwachte klachten aan het licht. Met dit systeem worden de klachten ook

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

vastgelegd waardoor ze nu ook voor het management zichtbaar zijn. Eerder was het alleen voor de behandelende werknemer duidelijk dat er een bepaalde klacht was. Er gaat in het proces niet veel mis. De communicatie van Lease Unlimited zelf kan soms beter en Lease Unlimited wordt er op aangekeken wanneer een leverancier niet aan de service verwachtingen voldoet. Lease Unlimited is verantwoordelijk voor de keuze voor een leverancier en zijn daarom in de ogen van de klant verantwoordelijk wanneer deze niet goed presteert.

- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)

Er is geen beleid of protocol dat iets zegt over wat er moet gebeuren als er een klacht binnenkomt. Voor bepaalde processen zijn doorlooptijden vastgesteld zodat het service niveau hoger is. Deze doorlooptijden worden ook gecontroleerd. Daarnaast wordt er gebruik gemaakt van zogenaamde aapjes die de verantwoordelijkheden van de werknemers voorstellen. Deze aapjes hebben betrekking op rendement, aantallen of klanttevredenheid. Bij deze afdelingen ligt er mee nadruk op klanttevredenheid. De werknemers moeten zelf maandelijks rapporteren over hoe het gaat met de aan hen toegewezen aapjes.

- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers

Het aapjes beleid is tot stand gekomen doordat de directeur de medewerkers heeft verteld over een grote aap op zijn schouder die de verantwoordelijkheid van de gehele organisatie voorstelt. Deze aap kan onderverdeeld worden in kleine aapjes waarbij elke werknemer verantwoordelijk is voor een aantal aapjes. De stand van zaken van de aapjes kan dan ook gecontroleerd worden. Dit beleid is duidelijk gemaakt tijdens een personeelsoverleg en worden door de directe leidinggevende in de gaten gehouden.

Wanneer er een nieuw beleid ingevoerd moet worden wordt dit normaal gesproken eerst in het MT overleg besproken. Vervolgens zullen de verschillende leden van het MT dit overbrengen aan de medewerkers. Zelf doe ik dat door het in de eerst volgende vergadering met de afdeling mede te delen. De daaropvolgende vergadering wordt er op terug gekomen en dat blijft zo net zo lang tot het nieuwe beleid goed gaat. Zelf ben ik er een voorstander van om op mensen in te praten en ze zo goed uit te leggen waarom bepaalde dingen moeten. Zo hoop ik mensen te motiveren zodat ze vervolgens uit zichzelf op een gewenste manier werken.

- Hoe wordt er omgegaan met de informatie over klanttevredenheid?

Deze informatie wordt pragmatisch gebruikt. De klachten worden opgelost, maar daarna gebeurt er niets met de informatie.

- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?

Alleen de lijst met klachten wordt besproken. Hier wordt verder niets mee gedaan. Het wordt soms gebruikt om mensen wat extra aan te jagen.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Welke klantinformatie is er nu beschikbaar op de afdeling?
Er wordt gebruik gemaakt van LeaseWise en dus de informatie die daarin beschikbaar is.
- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
Wat van de wensen en verwachtingen bekend is zit vooral bij mensen in het hoofd. Accountmanagers hebben gesprekken met de klant gehad en die zitten grotendeels in het hoofd. Dit is op het bezoekersverslag na niet centraal vastgelegd. Het bezoekverslag ontbreekt vaak wat aan. Dit is wel kwetsbaar, want als iemand vertrekt bij de organisatie gaat die kennis verloren.
- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Er is ooit overwogen om een klantenenquête te houden, maar dit is de laatste jaren niet gebeurd. YourFeedback geeft nu wel informatie over de klanten, maar niet speciaal over wat de klant belangrijk vindt. Het zou best interessant zijn om hier meer mee te doen.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
De klachten zijn nu erg versnipperd en er zijn geen standaard en organisatiebrede procedures. De manier waarop er met klachten omgegaan verschilt per afdeling en per persoon. Er zijn momenteel ook geen analyses over de klanttevredenheid waardoor hier eigenlijk ook geen goed inzicht in is. Een van de kernwaarden is bevlogenheid, maar hoe bereik je nu dat de werknemers zich ook daadwerkelijk bevlogen gedragen?
- Wat zijn de gedachten over de bestaande informatiesystemen?
OnGuard en LeaseWise zijn dramatisch. Deze systemen zijn beide niet voor klachten bedoelt en bieden hier ook geen goede mogelijkheden voor. YourFeedback is ook niet optimaal, omdat daar nu de opvolging niet goed in de gaten wordt gehouden. Een systeem met workflow zou beter passend zijn. Cenergy heeft mysterie calls uitgevoerd. De resultaten hiervan zijn goed bruikbaar om de stand van zaken rondom klanttevredenheid te meten en verbeter punten aan te wijzen.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Een centraal systeem waarin de registratie, opvolging en analyse van klachten geregeld is. Structuur en programmatuur is hierbij het belangrijkste. Een protocol van hoe er met klachten omgegaan dient te worden is hierbij ook belangrijk.
- Welke werknemers zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?
*Operations: Ron Leusink, omdat hij zowel schade als ROB werkzaamheden verricht.
Lease Support: Matthijs Sterling, omdat hij eerlijke antwoorden zal geven en zich niet veel aantrekt van wat sociaal wenselijk is.*

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het uitgewerkte interview wordt ter controle naar de geïnterviewde gestuurd. De beoordeling is op 30 mei per mail gestuurd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Datum: 27 mei 2013

Afdeling: Re-marketing

Functie: Adviseur re-marketing

Inleiding

- Uitleg van het onderzoek
- Vragen naar kenmerken en werkzaamheden van de afdeling
Deze afdeling is verantwoordelijk voor de inname van ex-lease auto's en vervolgens de verkoop van losse auto's. van de ex-lease auto's wordt een inname rapport gemaakt van de staat van de auto.
- Vragen naar globale gedachten over klanttevredenheid
Proberen er zoveel mogelijk aan te doen om de klant tevreden te houden. Vooral door een nette omgang met de klant.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
Ontevredenheid komt niet vaak voor. Wanneer het wel voorkomt is er vooral ontevredenheid over het inname rapport. Mensen zijn het dan niet eens met de nagestuurde rekening vanwege schade aan de auto.
- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)
Wanneer er een klacht binnenkomt wordt deze meteen behandeld door degene bij wie deze binnenkomt. Henk houdt het aantal klachten bij die er zijn i.v.m. het inname rapport.
- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers
Er is geen duidelijk vooraf opgesteld beleid.
- Hoe wordt er omgegaan met de informatie over klanttevredenheid?
Henk Pouw houdt het aantal klachten bij die te maken hebben met de inname.
- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?
Onduidelijk
- Welke klantinformatie is er nu beschikbaar op de afdeling?
Er wordt gebruik gemaakt van het systeem LeaseWise. Alle informatie over de klant die hier in staat is voor deze afdeling beschikbaar.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
Dit is niet zo van toepassing op deze afdeling. Het inname rapport kan tegenwoordig door de klant via internet ingezien worden. Zo kan de klant zelf de foto's van de eventuele schade zien en is het dus duidelijker waarom er iets doorberekend wordt.
- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Het is niet zo van toepassing om er veel moeite in te steken bij deze afdeling. Bij de verkoop van auto's worden wel zaken gedaan als de unieke punten van een auto benoemen, zodat een potentiële klant weet waarom deze auto interessant is.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er wordt nergens echt tegenaan gelopen.
- Wat zijn de gedachten over de bestaande informatiesystemen?
Op het moment wordt er gebruik gemaakt van autotelexpro, Leasewise en autoinspectie. Over deze systemen is de afdeling tevreden. Het contract met autoinspectie loopt binnenkort af. Er wordt dan weer gekeken of en hoe ze daarmee verder gaan. Eventueel worden er dan nog wat veranderingen in het systeem doorgevoerd.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Het zou handig zijn als een klant met een klacht meteen naar de juiste persoon doorgestuurd wordt. Dit kan een hoop ergernis bij de klant schelen.
- Wat zijn nog extra wensen?
Een duidelijk en niet omslachtig systeem waar de klachten gemakkelijk ingezien en bijgehouden kunnen worden.
- Welke werknemer(s) zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?
Henk Pouw is het meest geschikt, omdat hij het meest contact heeft met de klant over de inname. Hij houdt ook de klachten die hierbij komen kijken bij.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het uitgewerkte interview wordt ter controle naar de geïnterviewde gestuurd. De beoordeling is op 4 juni per mail gestuurd.

Datum: 4 juni 2013

Afdeling: Sales

Functie: Hoofd binnendienst

Inleiding

- Uitleg van het onderzoek

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Vragen naar kenmerken en werkzaamheden van de afdeling
De binnendienst doet het commerciële traject. Vanaf prospect benaderen zodat er offertes aanvragen komen tot aan de order. Hier hoort ook het calculeren en de opvolging van de offertes bij. De binnendienst is ook de contactpersoon voor de klant. We beantwoorden eigenlijk allerlei soorten vragen van de klant. Soms wordt de klant doorgestuurd naar een specialist op één van de andere afdelingen als die de vraag beter kunnen beantwoorden. Hiernaast houden we ook de klantenportefeuille in de gaten om ze proactief te kunnen benaderen voor nieuwe contracten. Wanneer een klant meer dan 5 auto's heeft of veel potentie heeft valt deze onder een accountmanager van de buitendienst. Kleine klanten van minder dan 5 auto's vallen onder de binnendienst.
- Vragen naar globale gedachten over klanttevredenheid
Klanttevredenheid is mega belangrijk. Klanten kijken tegenwoordig steeds meer op de prijs. vroeger kon je nog wel een order binnenslepen ook al was je wat duurder, omdat de klant het je gunde door een prettige samenwerking. Als er geen goede klanttevredenheid is zul je deze gun factor niet hebben en aangezien wij niet de goedkoopste zijn kun je dan geen orders binnen halen. We zijn duurder dan sommige grote maatschappijen waardoor de klanttevredenheid echt een noodzakelijk onderdeel is.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?
In YourFeedback komt er de laatste tijd niet veel binnen. Dit kan natuurlijk ook komen doordat het minder ingevuld wordt. Naast YourFeedback wordt er momenteel niet bijgehouden wat er aan klachten binnenkomt. Van de eigen klanten weet je wel hoe tevreden ze zijn. Zelf heb ik vooral een aantal grote klanten en van hen hoor ik het mondeling als er ergens ontevredenheid over is.
- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)
Er is geen vast beleid. Wanneer een ontevreden klant belt hoor ik eerst de klacht aan en probeer vervolgens deze meteen op te lossen. Bij de sales gaat alles vrij ad hoc. Wanneer er ontevredenheid is, is er vaak ergens een fout gemaakt en dan moet deze opgelost worden. Soms lopen klachten erg lang en dan komt er vaak een melding van Henk van Dorp dat er nog een klacht open staat. Klachten zijn dan vooruit geschoven en dit is menselijk gedrag.
- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers?
Wanneer er een nieuw beleid ingevoerd moet worden roep ik de binnendienst bij elkaar en wordt het nieuwe beleid verteld en uitgelegd. Dit is een snel overleg. Vincent zit in Hoofddorp en kan hier daarom meestal niet bij zijn. Hem bel ik dan apart om het uit te leggen.
- Hoe wordt er omgegaan met de informatie over klanttevredenheid?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Ik kijk in YourFeedback vooral uit nieuwsgierigheid. Dit doe ik dan op een moment dat het toch even rustig is. Het is dan interessant om te kijken welke cijfers er gegeven worden en waarom er lage cijfers gegeven worden. Verder wordt er eigenlijk niks mee gedaan. Het zou handig kunnen zijn om elke week of elke maand de highlights te verzamelen en deze dan te delen of te bespreken.

- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?
We hebben aan het begin wel een uitdraai van YourFeedback op het prikbord gehangen. Ik weet niet of John het meeneemt bij het MT overleg. De cijfers worden nu gegeven door de bestuurders terwijl de contacten lopen met de wagenparkbeheerders.
- Welke klantinformatie is er nu beschikbaar op de afdeling?
De informatie die in het CRM van LeaseWise opgeslagen wordt. Daarnaast zijn er ook nog de bezoeksverslagen van de buitendienst. De binnendienst belt kleine klanten ook elk jaar om te kijken of ze nog tevreden zijn en of er eventueel meer order mogelijk zijn. Hier wordt ook een rapport van gemaakt wat terug te vinden is in het CRM.
- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?
De wens van de klant is zorgeloos auto rijden tegen een lage prijs. Dit weten we door logisch na te denken en door ervaring met klanten. Klanten hebben ook wel eens wensen die niet reëel zijn, omdat deze technisch gezien gewoon niet uitvoerbaar zijn. Soms kun je natuurlijk wel bedrijfsblind zijn waardoor je teveel denkt zoals het bedrijf denkt en niet alle mogelijkheden meer ziet. Een frisse blik kan dan een goede aanvulling zijn.
- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Daar is op het moment geen methode of systeem voor. Je moet ook oppassen dat mensen niet moe worden van de vele enquêtes van allerlei verschillende organisaties.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er is altijd een bepaald spanningsveld tussen afdelingen. Zoals bijvoorbeeld tussen sales en operations. Operations wil winst maken en de sales wil de klant zo goed mogelijk bedienen. Het is menselijk dat dit spanningsveld er is en wanneer er een gezonde spanning is, houdt dit de beide afdelingen wel in evenwicht.
- Wat zijn de gedachten over de bestaande informatiesystemen?
Over LeaseWise en de CRM functie ben ik tevreden. YourFeedback is ook interessant alleen zeggen de uitkomsten niet altijd alles, omdat deze door de berijders en niet de wagenpark beheerders ingevoerd worden.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Een centraal systeem wat iedereen in kan zien, zodat dat iedereen in de organisatie kan zien wat er speelt. Een app waarin klanten online gegevens over hun contract in kunnen zien. Ze kunnen hier dan bijvoorbeeld via de site op inloggen en hebben zo veel meer duidelijkheid over de stand van zaken

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat zijn nog extra wensen?

Het is belangrijk dat het niet veel tijd kost in de zin van dat mensen wel hun hoofdtaken goed moeten kunnen uitvoeren. In praktijk valt het vaak mee hoe veel tijd een systeem kost en kan het ook juist tijd opleveren. Wanneer iets 10 keer fout gaat moet het ook 10 keer opgelost worden. Als de oorzaak van de fout opgelost wordt, scheelt dat daarna dus heel veel tijd.

- Welke werknemers zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?

Eens met de beslissing van John Plette om Wim Beumer, Henk rozenmuller en Vincent Schreurs te interviewen.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen

De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 5 juni per mail gestuurd.

Datum: 28 mei 2013

Afdeling: Heel Lease Unlimited

Functie: Algemeen directeur

Inleiding

- Uitleg van het onderzoek

- Vragen naar kenmerken en werkzaamheden van de afdeling

Het gaat hier om de kenmerken en werkzaamheden van de gehele organisatie. Lease Unlimited is vooral werkzaam in de business to business markt. De producten zijn diensten wat er voor zorgt dat de mensen het verschil kunnen maken. De hoogte van de kwaliteit is dan ook afhankelijk van de kwaliteiten van de mensen. Dat de mensen het verschil maken is soms juist lastig, omdat als er iets mis gaat dit ook vaak bij de mensen ligt en niet bij een product.

- Vragen naar globale gedachten over klanttevredenheid

Het gaat hier om dienstverlening wat er voor zorgt dat mensen het product zijn. Klanttevredenheid zegt hier dus iets over de mensen. De mensen moeten hier zelf het verschil maken.

Onderwerpen:

- Huidige ervaringen met klanttevredenheid: hoe vaak komt het voor, wat voor een soort klachten?

We zijn nu meer op klachten gespist waardoor de klachten nu meer opvallen. Een precies aantal klachten geven kan nu niet. Het soorten klachten dat binnenkomt is heel breed en kan

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

eigenlijk over alles gaan. Er komt nu een besef dat er meer klachten zijn dan er eerst werd gedacht. Dit komt vooral, omdat niet alle klachten als zodanig herkend worden. Klachten komen nu binnen via 3 methoden: YourFeedback, Debiteuren registratie en alle andere klachten die direct bij werknemers binnen komen.

- Wat is nu het beleid voor deze afdeling? (waar komt de klacht binnen en hoe wordt er dan mee omgegaan?)

Er is nu eigenlijk geen algemeen beleid. Als het om YourFeedback gaat is het beleid dat wanneer een klant een 7 of lager geeft dit gezien kan worden als een klant die niet helemaal tevreden was en dus een klacht heeft. Met deze klanten zal dan ook contact opgenomen worden. Vanaf een 8 kan het een loyale klant zijn en vanaf een 9 kan de klant zelfs een ambassadeur voor de organisatie zijn. Het verkrijgen van loyaliteit van klanten is erg belangrijk, omdat het dan herhalingsklanten kunnen worden. Een klant behouden is goedkoper dan een nieuwe klant aantrekken.

- Hoe is dit beleid tot stand gekomen en vervolgens overlegd en duidelijk gemaakt aan werknemers

Er wordt nu langzaam begonnen door YourFeedback in te voeren en de receptie een cursus te geven hoe ze om kunnen gaan met klanttevredenheid. Het is de bedoeling om straks met behulp van de uitkomst van dit onderzoek en de cursus van Cenergy een beleid te ontwikkelen. In dit beleid zullen dan regels opgesteld worden die gelden voor de gehele organisatie. Wanneer er een beleid is zal dit normaal gesproken gecommuniceerd worden tijdens de personeelsbijeenkomsten en een vast agendapunt worden. Tijdens het werkoverleg zal de stand van zaken rondom de klachten ook een vast agendapunt worden.

- Hoe wordt er omgegaan met de informatie over klanttevredenheid?

Er wordt nu relatief weinig gedaan met de informatie over klanttevredenheid. Wanneer er een ontevreden klant is wordt het probleem of de klacht zo goed mogelijk opgelost.

- Wordt deze informatie doorgespeeld naar het management en wat wordt er vervolgens mee gedaan?

Dit wordt op het moment nog niet echt gedaan. Klachten zijn wel een vast agenda punt van het management overleg, maar 50% van de tijd is er dan niets om over te praten en wordt dit punt overgeslagen. Echt grote klachten worden soms wel besproken, omdat deze van een grote impact kunnen zijn.

- Welke klantinformatie is er nu beschikbaar op de afdeling?

Niet van toepassing bij deze functie

- In hoeverre is er bekend wat de wensen en verwachtingen van de klant zijn?

De gedachtegang die binnen Lease Unlimited heerst is dat wanneer er een klacht is dit voor de desbetreffende werknemer betekent dat hij of zij iets niet goed gedaan heeft. De klacht wordt dan opgelost, maar wordt daardoor niet altijd gemeld. Klachten zouden meer als een kans voor verbetering gezien moeten worden. Uit een klacht is namelijk veel informatie te halen over de wensen en verwachtingen van de klant.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe wordt er momenteel geprobeerd om aan deze informatie te komen?
Via YourFeedback wordt er nu informatie verzameld over wat de klanten van de service vinden. Momenteel is dit de enige methode.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er is een categorie klachten die niet wordt herkend als zodanig.
- Wat zijn de gedachten over de bestaande informatiesystemen?
In LeaseWise zijn er geen mogelijkheden om de klachten bij te houden. Met YourFeedback worden klanten actief benaderd voor hun mening over de prestaties van LeaseUnlimited. Hiermee komen ook verborgen klachten naar boven. Hierbij kun je denken aan mensen die een 7 geven en niet een echte klacht indienen, maar er is toch een reden waarom ze niet helemaal tevreden zijn. Bij het debiteuren systeem OnGuard zijn er twee redenen waarom klanten niet betalen. Dat kan zijn, omdat ze geen geld hebben, maar ook omdat ze ontevreden zijn. Als het door ontevredenheid komt is dit dus een klacht. Deze klachten zouden eigenlijk naar een centraal punt moeten gaan. Met de cursus van Cenergy wordt er vooral gekeken hoe er communicatief met klachten omgegaan dient te worden. Dit wordt voor de gehele organisatie belangrijk.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Er moet één centraal systeem komen waarin klachten herkend en geregistreerd worden.
- Wat zijn nog extra wensen?
Dat de werknemers een klacht gaan zien als een kans om zichzelf en de service te verbeteren in plaats van een bedreiging. Het is belangrijk dat ze voor klachten open staan.
- Welke werknemers zijn geschikt om te interviewen voor een zo compleet mogelijk beeld?
Het gaat hier om de receptie afdeling. Ilja zou het meest geschikt zijn, omdat haar werkzaamheden volledig receptie gerelateerd zijn. Ook heeft zij de meest kritische blik.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het uitgewerkte interview wordt ter controle naar de geïnterviewde gestuurd. De beoordeling is op 5 juni per mail gestuurd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Interviews werknemers

Datum: 30 mei 2013

Afdeling: Lease Support

Functie: Adviseur Lease Support

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Binnen de Lease Support afdeling worden de taken wat gerouleerd, maar iedereen heeft wel zijn hoofdtaken. Bij mij zijn dat autofacturen inzetten, hercalculatie bij afwijkingen van het contract en tussentijdse investeringen.
- Vragen naar globale gedachten over klanttevredenheid
Ontevreden klanten ligt soms aan ons en soms niet. Het is vooral belangrijk dat aan het begin van het lease proces goed aan de klant uitgelegd is wat leasing is en wat het contract inhoudt. Dit kan veel ergernis bij de klant voorkomen, omdat ze dan beter op de hoogte zijn van bijvoorbeeld mogelijke hercalculaties. Deze goede voorlichting is vooral de taak van de sales afdeling.

Onderwerpen:

- Hoe vaak komen klachten voor?
Het valt erg mee hoeveel klachten er zijn. Ik vind iets een echte klacht als ik iets beloofd heb en me daar vervolgens niet aan hou. Veel klanten hebben eigenlijk vragen over onduidelijkheden en niet echt klachten.
- Wat voor een klachten zijn het?
Mensen die het niet eens zijn met een aanpassing van het contract komt het vaakst voor. Is dit nu echt een klacht of snapt de klant dan niet goed wat er kan gebeuren binnen een lease termijn?
- Hoe wordt er nu omgegaan met ontevreden klanten?
Er is geen vast systeem of een vaste procedure. Wanneer er nu een klacht is probeer ik eerst goed te luisteren en los de klacht vervolgens zo snel mogelijk op. Wanneer een klant echt onredelijk is, is het soms lastig om rustig te blijven en moet ik even tot 10 tellen.
- Hoe is deze manier van werken tot stand gekomen?
Wanneer het MT een nieuw beleid bedenkt wordt dit vaak door de directe leidinggevende tijdens het Lease Support overleg genoemd. Soms wordt het ook bij de personeelsbijeenkomst verteld. De leidinggevende noemt het vervolgens ook nog een paar keer tijdens het werk.
- Welke informatie over klanten is er nu beschikbaar?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Alle gegevens uit LeaseWise en klantenmappen die op deze afdeling liggen.

- Welke informatie over eisen en verachtingen van klanten is er beschikbaar?
De kernwaarden die door het MT genoemd zijn.
- Hoe wordt de klantinformatie in de praktijk gebruikt?
Er wordt het meeste gewerkt met LeaseWise. Het is hierbij belangrijk dat daar zoveel mogelijk informatie in opgeslagen wordt. Bijzondere afspraken met de klant worden vaak met de hand geschreven en meestal digitaal gescand. De niet gescande bestanden zijn terug te vinden in de klantenmappen.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Niet alle collega's reageren even snel op een klacht. Het is wel belangrijk dat klachten snel verholpen worden. Er is nu niet echt toezicht vanuit de leidinggevende op de voortgang van de klacht. De mensen van de sales sturen klanten met vragen soms ook te makkelijk door naar andere afdelingen. Ze zouden eigenlijk genoeg kennis over het product moeten hebben om deze vragen zelf te kunnen beantwoorden.
- Wat zijn ideeën voor oplossingen voor de toekomst?
De VNA training is een stap in de goede richting om de kennis op afdelingen te verhogen zodat meer mensen verschillende vragen van klanten kunnen beantwoorden.
- Wat zijn nog extra wensen?
Het zou handig zijn wanneer het duidelijk is wie er verantwoordelijk is voor de klacht en wie het moet oplossen. De snelheid waarmee klachten opgelost worden moet sneller en bijgehouden worden. Het is belangrijk dat er direct naar de klant gecommuniceerd wordt dat de klacht serieus genomen wordt, ook al is er dan nog geen oplossing.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 30 mei per mail gestuurd.

Datum: 30 mei 2013

Afdeling: Administratie

Functie: Debiteuren beheerder

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Debiteuren beheer. Zorgen dat het geld binnen komt.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Vragen naar globale gedachten over klanttevredenheid
Een klant moet zo tevreden zijn, dat hij klant blijft en Lease Unlimited aan andere mensen aanbeveelt. Ik heb het idee dat de klanttevredenheid nu niet goed genoeg is. In sommige gevallen is het verwachtingspatroon van klanten ook te hoog, want nooit een fout is onmogelijk. Je hebt wel met mensen te maken en mensen maken nu eenmaal fouten. Het gaat er hierbij om hoe de fout opgelost wordt. En uiteraard moeten we er alles aan doe om fouten te voorkomen.

Onderwerpen:

- Hoe vaak komen klachten voor?
Het exacte aantal klachten wat op deze afdeling binnenkomt is terug te vinden in de klachtenrapportage die ik gestuurd heb. Nu Sophie er op de afdeling bij gekomen is, is er genoeg tijd om de klachten te kunnen registreren en te behandelen. Voor die tijd was hier eigenlijk niet altijd genoeg tijd voor.
- Wat voor een klachten zijn het?
De precieze soorten klachten zijn ook terug te vinden in de rapportage. De redenen achter de klachten zijn erg divers. Er komen o.a. klachten binnen over dat een tarief niet goed is, maar de reden waarom deze niet goed is, is ook weer erg divers. Dit is maar een voorbeeld, voor de rest van de klachten zie rapportage
- Hoe wordt er nu omgegaan met ontevreden klanten?
Er is geen vastgesteld beleid. Ik ga er zelf mee om door te proberen rustig te blijven en zoveel mogelijk informatie van de klant te krijgen over de klacht. Ik geef de klant duidelijkheid over hoe ik het wil gaan oplossen en noem daarbij mijn naam, zodat ze altijd een aanspreekpunt hebben. Het is erg belangrijk om terug te koppelen naar de klant wat er met de klacht gebeurt en gedaan is. Het beste is om de klacht dezelfde dag nog terug te koppelen naar de klant zodat de klacht niet steeds groter wordt of indien dit niet lukt een tussenstand te geven als het echt een boze klant is.
- Hoe is deze manier van werken tot stand gekomen?
Wanneer er een nieuw beleid is, wordt dit door de leidinggevende overlegd. Dit gebeurt op verschillende manieren. Soms in het afdelingsoverleg, soms per mail en soms even tussendoor. Erik (leidinggevende) controleert vervolgens wel of het nu ook zo gaat als hij bedacht had. Dit vraagt of zegt hij niet expliciet, maar ik merk aan bepaalde vragen of acties dat hij het in de gaten houdt.
- Welke informatie over klanten is er nu beschikbaar?
De informatie uit Carwise en Onguard zijn beschikbaar. Daarnaast is er nog de correspondentie met de klant waar informatie uit gehaald kan worden.
- Welke informatie over eisen en verwachtingen van klanten is er beschikbaar?
Deze informatie is er nu niet.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe wordt de klantinformatie in de praktijk gebruikt?
De benodigde informatie wordt opgezocht in Carwise en OnGuard. OnGuard wordt zelf gevuld met informatie. Het is jammer dat deze systemen nu niet geïntegreerd zijn waardoor zaken overgenomen moeten worden. Het is zonde van de tijd dat we nu zelf informatie moeten importeren. Het handigste zou zijn wanneer het debiteurenbeheer kan worden gedaan binnen CarWise maar dan met de mogelijkheden van OnGuard.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid?
Eerst was er niet altijd genoeg tijd om goed om te gaan met klachten. Nu Sophie erbij gekomen is gaat dit beter. Nu worden teveel fouten telkens weer gemaakt. Er wordt in de organisatie niet echt geleerd van de gemaakte fouten waardoor het makkelijk nog een keer gebeurt. Soms zijn mensen laks als het gaat om het oplossen van klachten.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Het zou mooi zijn als er geprobeerd wordt om de klacht dezelfde dag nog op te lossen. Het is ook een belangrijk punt dat er geleerd moet worden van klachten. Zo kunnen fouten in de toekomst voorkomen worden.
- Wat zijn nog extra wensen?
Niet nog een extra systeem, maar het liefst alles in één systeem. Zo wordt er tijd bespaart van het onnodig overnemen van gegevens uit verschillende systemen. Het kan soms lijken dat klachtenregistratie tijd kost, maar eigenlijk kost het meer tijd wanneer dit niet goed geregeld is en dus telkens weer dezelfde fouten gemaakt worden.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het uitgewerkte interview wordt naar de geïnterviewde gestuurd ter controle. De beoordeling is 30 mei per mail gestuurd.

Datum: 29 mei 2013

Afdeling: Sales

Functie: Commerciële binnendienst

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
De commerciële binnendienst is de contactpersoon voor de klanten. De klant komt eigenlijk met alle vragen bij deze contactpersoon. De receptie fungeert als een filter om de mensen naar andere afdelingen door te verbinden wanneer een vraag van de klant afdeling specifiek is. Hiernaast wordt ook de expiratie van contracten in de gaten gehouden. klanten van 1,2 of

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

3 auto's vallen onder de binnendienst en worden dan ook benadert 3 a 4 maanden voordat het contract afloopt. Grotere klanten worden door de buitendienst benadert.

- Vragen naar globale gedachten over klanttevredenheid
Klanttevredenheid is erg belangrijk, omdat we met Lease Unlimited zeggen dat we goed zijn. De prijs kwaliteit verhouding moet kloppen. De handel gaat op het moment wat minder goed en klanten selecteren toch erg vaak op de prijs. De service die achter de prijs zit is dan wel erg belangrijk zodat deze niet de handel tegenwerkt. Negatieve ervaringen onthoudt de klant beter dan positieve ervaringen. Het is dus erg belangrijk om negatieve ervaringen te voorkomen of door goed handelen weg te nemen.

Onderwerpen:

- Hoe vaak komen klachten voor?
Dit is lastig te zeggen, omdat het niet altijd duidelijk is wat een echte klacht is en wat meer een vraag is. Echt hele grote klachten komen niet vaak voor. Kleine dingen waarover de klant vragen heeft of ontevredenheid over is komt dagelijks wel een keer voor.
- Wat voor een klachten zijn het?
Er zijn vaak klachten die betrekking hebben op het onderhoud of vervanging van banden waarbij de klant het gevoel krijgt dat onze afdeling onderhoud moeilijk doet en niet flexibel handelt. Verder zijn er vooral veel kleine klachten en lichte irritaties over (voor de klant) twijfelachtige facturen over bijvoorbeeld inname schades of andere doorbelastingen waar de klant het niet mee eens is.
- Hoe wordt er nu omgegaan met ontevreden klanten?
De klacht wordt serieus genomen naar de klant toe en zo mogelijk meteen door mij zelf opgelost. Als dit mogelijk is wordt de klacht genoteerd en de oorzaak achterhaald. Daarna wordt de klacht doorgestuurd naar de verantwoordelijke afdeling. Ik probeer zoveel mogelijk om wanneer de klacht opgelost is, dit terug te koppelen naar de klant.
- Hoe is deze manier van werken tot stand gekomen?
Er is geen vast systeem of procedure waarmee klachten moeten worden behandeld. Normaal als er een beleid doorgevoerd wordt fungeert de hoofd binnendienst als een schakel tussen het MT en de binnendienst medewerkers. Er is één keer per twee weken een overleg met het hoofd binnendienst hierin kan een nieuw beleid genoemd worden. In praktijk wordt een nieuwe manier van werken vaak tussendoor genoemd aan het bureau. Ik zou het prettiger vinden als er vaker een overleg is met alle binnendienst mensen. Hierin kunnen dan alle belangrijke zaken besproken worden.
- Welke informatie over klanten is er nu beschikbaar?
Alles wat in de systemen staat is beschikbaar voor de sales. De compleetheid van het CRM is afhankelijk van wat er zelf door de mensen van de sales is ingevuld.
- Welke informatie over eisen en verachtingen van klanten is er beschikbaar?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

De mensen van de sales hebben gesprekken met de klant en een deel hiervan wordt in het CRM ingevuld.

- Hoe wordt de klantinformatie in de praktijk gebruikt?
Er wordt vooral gebruik gemaakt van het CRM in CarWise. Daarnaast worden Excel bestanden en queries gebruikt, maar de gegevens hiervoor worden vermoedelijk uit het CRM gehaald.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er heerst niet overal dezelfde mentaliteit bij verschillende mensen en afdelingen binnen de organisatie. Niet overal is er evenveel klantgevoel. Er wordt dan gewerkt vanuit verschillende eilandjes waar de afdelingen op zitten. Hierdoor is er weinig flexibiliteit om een keer een uitzondering te maken voor een klant. Er werken veel verschillende mensen met verschillende karakters en dat zorgt ervoor dat de benadering naar de klanten ook anders is per persoon.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Het Excel bestand wat nu gebruikt wordt bij de administratie afdeling is eigenlijk niet heel bruikbaar. Een meer directe benadering zou beter zijn. Een transparant systeem zou goed zijn zodat klachten voor iedereen zichtbaar zijn en er misschien een verandering van de mentaliteit ontstaat. Het IDO overleg is een goed initiatief en zou verder uitgebreid kunnen worden in de zin van meer terugkoppeling, om zo de communicatie binnen de organisatie te verbeteren.
- Wat zijn nog extra wensen?
*Het is soms lastig om collega's op hun fouten aan te spreken. Het gaat hierbij dan om een onderlinge klacht die het gevolg is van een klacht van een klant. De communicatie tussen afdelingen is vaak stroef, omdat er belangenverschillen zijn. Het is zonde als klanten de dupe worden van dit hokjes denken. Een goede communicatie binnen de organisatie zou dus een deel van de oplossing kunnen zijn.
Een meer algemene enquête zou interessant zijn. YourFeedback meet nu een proces door vragen te stellen aan de bereider terwijl de sales vooral contact heeft met de wagenpark beheerders. De resultaten uit YourFeedback zijn hierdoor niet altijd representatief. Het zou dus interessant zijn om een algemene enquête te houden onder de wagenparkbeheerders.*

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
Het uitgewerkte interview wordt ter controle naar de geïnterviewde gestuurd. De beoordeling is op 4 juni per mail gestuurd.

Datum: 29 mei 2013

Afdeling: Receptie

Functie: Receptioniste

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Verantwoordelijk voor de telefoon, de post, beheren van de info box, klanten ontvangen en de afhandeling van bekeuringen.
- Vragen naar globale gedachten over klanttevredenheid
Er zijn niet veel ontevreden klanten aan de telefoon. Klanttevredenheid is een belangrijk onderdeel van de organisatie om zich op te kunnen onderscheiden van andere organisaties.

Onderwerpen:

- Hoe vaak komen klachten voor?
Naar mijn idee zijn er niet veel klanten met echte klachten. Het is soms lastig om te bepalen wanneer iets wel of niet een klacht is.
- Wat voor een klachten zijn het?
Eigenlijk alles soorten klachten komen hier voorbij, omdat de receptie het eerste punt is waar de klant binnenkomt. Vanaf de receptie worden ze doorgestuurd naar de juiste afdeling.
- Hoe wordt er nu omgegaan met ontevreden klanten?
Er wordt goed geluisterd naar de klant, die vervolgens naar de juiste afdeling doorverbonden wordt zodat ze daar de klacht kunnen oplossen.
- Hoe is deze manier van werken tot stand gekomen?
In een overleg is deze manier van werken besproken. Er wordt eigenlijk slecht gecommuniceerd wat er precies met de klachten moet gebeuren. Er is geen duidelijk beleid, terwijl hier wel behoefte aan is. YourFeedback is nu ingevoerd, maar het is niet altijd duidelijk of de receptie of de desbetreffende afdeling contact op moet nemen met de klant.
- Welke informatie over klanten is er nu beschikbaar?
Vanaf de receptie kunnen ze bij alle gegevens van de klant, behalve de in de administratie gegevens. Er wordt vooral met Carwise en Rentwise gewerkt om zowel de Lease Unlimited klanten als de Pouw Rental klanten op de kunnen zoeken.
- Welke informatie over eisen en verwachtingen van klanten is er beschikbaar?
Alleen de informatie die in de systemen staat en uit YourFeedback.
- Hoe wordt de klantinformatie in de praktijk gebruikt?
In CarWise wordt aan de hand van het kenteken de relevante informatie gezocht. Er wordt vooral gekeken welke contactpersoon er bij een klant hoort om deze zo naar de juiste persoon door te kunnen verbinden.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Er is geen vaste procedure. Het staat niet vast wat er verder met een klacht moet gebeuren wanneer deze binnenkomt. In YourFeedback kan nu alleen per proces gezien worden wat de klachten zijn. Het zou interessant zijn om de klachten per klant te kunnen zien.

- Wat zijn ideeën voor oplossingen voor de toekomst?
Het zou handig zijn dat wanneer je een klant opzoekt je dan meteen kan zien wat de vorige klachten van deze klant waren. Dit zou dan voor alle werknemers inzichtelijk moeten zijn.
- Wat zijn nog extra wensen?
Één geïntegreerd systeem zou makkelijker en vlotter werken. Met het YourFeedback systeem komen alleen de niet tevreden klachten naar boven. Het zou ook interessant zijn om te zien welke klanten er juist heel tevreden zijn en waarom ze dat zijn. Ook een positieve benadering naast de negatieve.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
De uitwerkingen worden naar de geïnterviewde gestuurd ter controle. De beoordeling is op 4 juni per mail gestuurd.

Datum: 5 juni 2013

Afdeling: Operations

Functie: Service adviseur

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Hier doen we eigenlijk alles wat er moet gebeuren nadat de auto is ingezet. Hier hoort vooral bij dat we zorgen voor de mobiliteit bij schade of reparatie.
- Vragen naar globale gedachten over klanttevredenheid
Klanttevredenheid is belangrijk. Hierbij moet het niet alleen bij praten blijven, maar is het belangrijk dat je het ook doet. Het is goed dat hier nu aandacht aan besteed wordt.

Onderwerpen:

- Hoe vaak komen klachten voor?
Het valt mee hoe vaak klachten voor komen.
- Wat voor een klachten zijn het?
De meeste klachten gaan over werk dat door derden niet goed uitgevoerd is. Een andere voorkomende klacht is dat mensen naar hun idee te lang moeten wachten bij een stranding. Uit YourFeedback is naar voren gekomen dat klanten vinden dat er meer informatie over

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

doorbelastingen gegeven zou moeten worden. Dit komt met YourFeedback naar boven en hadden we anders niet door gehad.

- Hoe wordt er nu omgegaan met ontevreden klanten?
Wanneer een ontevreden klant belt gaan we in gesprek om tot een oplossing te komen. Wanneer de klacht gegrond is zullen we de klant tegemoet komen met bijvoorbeeld een creditering. Wanneer een klacht ongegrond is maken we excuses en doen we eventueel nog iets om de klant tevreden te stellen zoals een bloemenbon. Voorheen als er een klant een stranding in het buitenland had werd deze 2 weken nadien gebeld om te vragen hoe alles was gegaan en hoe tevreden ze over de oplossing waren. Echter de ANWB handelt de stranding af en belt 1,5 daarna ook of de klant tevreden is. Vervolgens is er ook nog de YourFeedback enquête. Om de klant niet te veel lastig te vallen worden zij nu niet meer na 2 weken gebeld. Strandings in het buitenland worden door de afdeling wel extra nauwlettend in de gaten gehouden totdat deze daadwerkelijk afgehandeld zijn. De ANWB meldt het alleen aan Lease Unlimited wanneer de klant niet tevreden is en dus een klacht heeft.
- Hoe is deze manier van werken tot stand gekomen?
Wanneer er in het MT iets besloten wordt komt dit via Edwin bij ons. We hebben niet echt een werkoverleg omdat we maar met zijn drieën zijn. Wanneer er iets nieuws is gaan we even bij elkaar zitten met Edwin en bespreken we dat.
- Welke informatie over klanten is er nu beschikbaar?
LeaseWise en de CRM functie. Ik vraag me af of het CRM altijd goed gebruikt wordt.
- Welke informatie over eisen en verachtingen van klanten is er beschikbaar?
Naast de informatie uit YourFeedback niets.
- Hoe wordt de klantinformatie in de praktijk gebruikt?
De receptie is al een filter die de klanten naar de juiste mensen moet doorsturen. Het is handig dat wanneer zij het kenteken gevraagd hebben zij dit ook doorgeven, zodat dit niet nog een keer gevraagd hoeft te worden. Aan het gebruik van LeaseWise zijn we gewend, maar het werkt niet altijd fijn. Het is soms erg bewerkelijk, omdat er veel handelingen nodig zijn. De foutkans is ook vrij groot. Een brief kan bijvoorbeeld de volgende dag soms ineens weg zijn.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Er is vaak geen duidelijke klachteigenaar. Het is ook niet altijd zichtbaar dat er ergens met de klant een klacht loopt. Hierdoor lopen zaken op verschillende afdelingen soms langs elkaar heen.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Er zouden betere afspraken over het aanspreekpunt van de klant gemaakt moeten worden. Er zou een structuur in de klachtbehandeling gebracht moeten worden.
- Wat zijn nog extra wensen?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Het is beter om niet te veel systemen naast elkaar te hebben lopen. Er zijn ook veel klanten met uitzonderingen. Het zou handig zijn wanneer deze uitzonderingen zichtbaar zijn bijvoorbeeld in het CRM.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen

De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 7 juni per mail gestuurd.

Interview werknemer

Datum: 5 juni 2013

Afdeling: Sales

Functie: Lease adviseur binnendienst

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Telefoon aannemen, offertes maken, contracten binnenhalen (o.a. door de opvolging van offertes), expiraties nabellen. Klanten voorzien van advies. Het aannemen van ex-lease auto's en rent auto's. Hier wordt niet het schade rapport opgemaakt. Ik ben een soort aanspreekpunt voor de klant en draag zorg voor de klanten in Hoofddorp.
- Vragen naar globale gedachten over klanttevredenheid
Klanttevredenheid is het belangrijkste wat er is. Het werkt ook prettiger. Ik ga graag vol voor een klant en hou niet van nee. Ik probeer dan liever andere mogelijkheden te zoeken. Klanttevredenheid is belangrijk voor het opbouwen van een relatie met de klant die voor continuïteit kan zorgen. Soms is het lastig omdat we erg duur zijn en er wel een grens is tot waar je dat kan compenseren met service.

Onderwerpen:

- Hoe vaak komen klachten voor?
Veel klachten komen voort uit het feit dat de verwachtingen van de klant niet aansluiten bij wat er geleverd wordt. Het is niet altijd een echte klacht soms is het meer een beleving.
- Wat voor een klachten zijn het?
Veel van de klachten gaan erover dat ik in Hoofddorp slecht te bereiken ben. Ik zit hier alleen, waardoor er geen opvang is voor de telefoon wanneer ik in gesprek ben. Verder gaan klachten vaak over het lease proces zoals een factuur niet ontvangen of een klacht i.v.m. schade.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe wordt er nu omgegaan met ontevreden klanten?
Wanneer er een ontevreden klant belt hoor ik eerst de klacht aan en probeer hem vervolgens zelf op te lossen. Wanneer dit niet kan zeg ik dat ik er mee bezig ga. Meestal zoek ik de klacht dan zelf uit en bel zelf terug naar de klant. Wanneer het te specifiek is dan stuur ik de klacht door naar de desbetreffende persoon, omdat dit zinvoller is. Er is geen vaste methode ik heb dit zelf zo ingevuld.
- Hoe is deze manier van werken tot stand gekomen?
Wanneer er iets nieuws is hoor ik dat soms van Frank Bos, soms van John Plette en soms van Alexander Hamers als hij hier langs komt. Hier in Hoofddorp wordt ik vaak nauwelijks geïnformeerd over een nieuw beleid of nieuwe manier van werken door de afstand.
- Welke informatie over klanten is er nu beschikbaar?
We gebruiken LeaseWise en de CRM functie. Het CRM is niet altijd ideaal. Het wordt niet altijd goed bijgehouden en er zijn geen tekstregeltjes in het systeem om extra zaken in te kunnen vullen.
- Welke informatie over eisen en verwachtingen van klanten is er beschikbaar?
Contact met klanten.
- Hoe wordt de klantinformatie in de praktijk gebruikt?
Gebruik de informatie uit LeaseWise en het CRM. Daarnaast houd ik ook nog zaken bij in een eigen sheet.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
Klanten hebben vaak klachten, omdat ze het niet eens zijn met de inname schades. Die komen dan vervolgens bij mij en dit kost erg veel tijd. We worden nu afgerekend op aantallen en volgens mij tegenwoordig ook op klanttevredenheid. Klachten zijn een belangrijk onderdeel als het gaat om aantallen halen en klanttevredenheid.
- Wat zijn ideeën voor oplossingen voor de toekomst?
De klachten over inname schades kunnen misschien beter bij re-marketing afgehandeld worden. Een oplossing zou zijn om het rapport op te maken bij de inlevering als de klant erbij is. Dit is echter niet mogelijk met de huidige grote van Lease Unlimited. De klachten over factureren zouden deels voorkomen kunnen worden door een duidelijke communicatie met de klant waardoor deze weer wat hij kan verwachten.
- Wat zijn nog extra wensen?
Er wordt nu door Henk van Dorp een klachtenrapportage gemaakt en via YourFeedback komen klachten binnen. Het is wel goed dat dit gebeurt. Meer een focus op de lange termijn zou ook voor verbetering kunnen zorgen.

Afsluiting

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 10 juni per mail gestuurd.

Datum: 30 mei 2013

Afdeling: Re-marketing

Functie: Adviseur re-marketing

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Inzet van auto's uit de hal. Deze moeten technisch klaar gemaakt en er wordt geregeld dat deze gehaald of gebracht worden. We zijn dan ook verantwoordelijk voor dat de auto's logistiek gezien op de juiste plaats zijn. Ook de zomerbanden en winterbanden moeten in samenwerking met afdeling ROB worden getransporteerd of indien versleten worden afgevoerd. Auto's die aan het einde van een contract ingeleverd zijn worden z.s.m. naar Lease Unlimited gehaald. Binnen 10 werkdagen worden dan ook alle zaken rondom de inname afgevinkt. Bij de inname worden ook foto's gemaakt en worden de schades beoordeelt. De klant wordt dan op de hoogte gebracht van wat er aan schades is gevonden en wat er doorbelast wordt. Klanten kunnen de auto's op meerdere punten inleveren, maar Deventer is het definitieve inleverpunt. Hier zijn we dan ook het sluitstuk van het leasecontract en wordt alles zoveel mogelijk "dichtgetimmerd" zodat het doorbelaste bedrag verantwoord kan worden. De klant sturen we dan ook een mail met de link naar het inname rapport. De klant heeft dan nog 2 dagen de tijd om daarop te reageren. Orders van handelaren en andere Pouw bedrijven worden ook op deze afdeling klaargezet.
- Vragen naar globale gedachten over klanttevredenheid
Op deze afdeling maak je klanten eigenlijk nooit blij. Je neemt de auto's in en berekend de schades door. Er zijn weinig zaken meer waarmee je de klant extra blij kan maken. Bij inlevering van een nette auto sturen we een klant wel eens een taart of als er iets is mis gegaan bij een herinzet of klacht een bios bloemen Dit wordt over het algemeen positief gewaardeerd. Klanten kunnen via ons of zelf verzekerd zijn. Wanneer klanten via ons verzekerd is wordt het met de klant verrekend en wanneer de klant zelf verzekerd heeft, kan hij de schade bij de eigen verzekering indienen. De klanten die zelf verzekerd zijn, zijn vaker tevreden. Er zijn altijd uitzonderingen waarbij de doorberekeningen anders moeten, deze auto's worden eerst met Frank Bos overlegd.

Onderwerpen:

- Hoe vaak komen klachten voor?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Dit jaar zijn er 15 klachten van de 647 inname, dit hou ik zelf bij. Wanneer een klant niet tevreden is, is dit een klacht. Ook als de klant onredelijk is of geen gelijk heeft, is het toch een klacht en zal deze serieus genomen moeten worden.

- **Wat voor een klachten zijn het?**
De meeste klachten gaan over de schades die bij de inname zijn geconstateerd. Er is dan vaak een verschil van mening over wat wel en wat niet onder gebruikersschade valt.
- **Hoe wordt er nu omgegaan met ontevreden klanten?**
Een klacht is altijd terecht in de ogen van de klant. Een klacht komt vaak binnen via de buitendienst die de klant doorsturen. Als de klacht niet meteen opgelost kan worden is het redelijk om deze binnen 3 dagen op te lossen. Een klacht kan het beste zo snel mogelijk opgelost worden. Van te voren proberen we de boel zoveel mogelijk dicht te timmeren zodat er weinig discussie is over de inname en alles inzichtelijk en verantwoord is. Hierbij hoort dat de klant van te voren goed geïnformeerd wordt. Er wordt bij een klacht ook gekeken wat voor een klant het is. Wanneer het een grote of belangrijke klant is, of de schade erg groot is communiceer ik eerst met de buitendienst wat de beste oplossing is. Soms zijn klanten echt heel erg onredelijk en dan is het lastig om het meningsverschil op te lossen. Het is dan belangrijk dat alles omtrent de klacht vastgelegd wordt, voor het geval de klacht voor het gerecht komt. Dit komt soms voor.
- **Hoe is deze manier van werken tot stand gekomen?**
Via eigen inbreng en als iets in het MT besproken is komt dit via Edwin op de afdeling. Hij bespreekt dit dan op de afdeling en samen wordt er dan naar een beste aanpak gezocht. Zo samen de zaken bepreken en de beste oplossingen zoeken vind ik een prettige manier van werken.
- **Welke informatie over klanten is er nu beschikbaar?**
De informatie uit LeaseWise, we kunnen alles stopzetten en de facturen accorderen. CarWise werkt goed. Er is nu net een nieuw e-mail systeem waarmee de klanten op de hoogte worden gesteld van de schades en zij 2 dagen reactietijd krijgen. Intern worden deze mails niet gestuurd. De eigen auto's worden wel ook vastgelegd, maar met auto's uit de eigen organisatie wordt wat flexibeler omgegaan.
- **Welke informatie over eisen en verachtingen van klanten is er beschikbaar?**
N.V.T
- **Hoe wordt de klantinformatie in de praktijk gebruikt?**
In de praktijk wordt vooral Carwise en internet/ e-mail gebruikt.
- **Waar wordt tegen aangelopen m.b.t. klanttevredenheid?**
Zoals al genoemd niet tevreden over een innameschade. De klant informatie moet goed opgeschreven worden zodat alle afdelingen dit kunnen zien. Dit is ook al genoemd in het IDO overleg. De buitendienst is hiervoor verantwoordelijk.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat zijn ideeën voor oplossingen voor de toekomst?
Alle informatie gebruiken om de klant vooraf goed te informeren. We maken gebruik van het systeem van Auto-inspectie. Zoals net genoemd het nieuwe e-mail systeem met de reactie tijdvoor de klant. Dit systeem werkt prettig en dan sta je wat sterker tegenover de klant. Het werk hier in de hal is leuk, omdat je hier een duizendpoot moet zijn.
- Wat zijn nog extra wensen?
De doorlooptijd zou niet te lang moeten zijn. Het zou ook handig zijn als er een lijstje was met klanten waarmee bijzondere afspraken zijn gemaakt. Het traject van de ULA auto's zou op een aantal punten nog verbeterd moeten worden> Een check list van offerte status tot definitieve inzet. De kosten van de afdeling naar beneden brengen. Voor dit jaar ligt daarin het zwaartepunt om de schoonmaakkosten van de auto's naar beneden te brengen.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 11 juni per mail gestuurd.

Datum: 11 juni 2013

Afdeling: Sales

Functie: Senior account manager

Inleiding

- Uitleg van het onderzoek
- Vragen naar de dagelijkse werkzaamheden
Ik ben eigenlijk ambassadeur netwerk van de Pouw Automotive Groep. Meestal heb ik daarbij de pet van Lease Unlimited op. Tot 2005 had ik zelf Audi en Volkswagen bedrijven die ik aan Pouw verkocht heb. Daardoor heb ik veel ervaring en een uitgebreid netwerk wat ik nu gebruik. In mijn dagelijkse werkzaamheden ben ik dan ook vooral aan het netwerken. Wanneer er vanuit mijn netwerk een vraag of opdracht naar boven komt neem ik vaak iemand mee uit de organisatie die daar op gespecialiseerd is. Zelf werk ik de zaken ook niet uit, maar stuur deze naar de desbetreffende persoon in de organisatie. Hier is dat vaak Martijn Zwezerijn die de zaken uitwerkt en de gegevens in de systemen zet. Daarnaast bereid ik jonge mensen voor op de buitendienst. Zij werken dan eerst in de binnendienst en wanneer ze ambitie hebben om naar de buitendienst te gaan, vind ik het leuk om ze te coachen.
- Vragen naar globale gedachten over klanttevredenheid
Wanneer klanten niet tevreden zijn heb je geen handel. Klanttevredenheid is dus van levensbelang voor een organisatie. Klanttevredenheid is belangrijk maar wel tot een bepaald punt. Wanneer je een grote zak geld gebruikt kun je klanten altijd precies dat geven wat ze

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

willen, maar dan houd je ook geen geld over en kun je de deuren sluiten. Dit moet binnen de redelijkheid blijven. Wanneer je niet aan de wensen van de klant kunt voldoen is het belangrijk om dit goed te argumenteren. Als de tevredenheid hoog is zullen klanten ook voor de vervanging terug komen.

Onderwerpen:

- Hoe vaak komen klachten voor?
Er komen niet veel klachten voor en als ze er zijn probeer ik ze zelf op te lossen.
- Wat voor een klachten zijn het?
Een voorbeeld van een klacht is een klant die meerdere auto's in de maand mei ingeleverd heeft en diezelfde maand zijn ook al de nieuwe auto's gaan rijden. De klant ontvangt dan dus de standaard factuur voor de rijdende auto's maar daarnaast ook de afrekening van de ingeleverde auto's. Hierbij hoorden de kosten voor de schades en de te veel gereden kilometers. Deze klant ontving dus in de maand mei plotseling een zeer hoge incasso factuur terwijl dit al een dure maand is voor ondernemers. In het systeem zit geen mogelijkheid dat hiervan een melding gemaakt wordt zodat de klant van te voren op de hoogte gesteld kan worden. Hierdoor komt de hoge factuur vrij plotseling bij de klant aan waardoor deze schrikt en een klacht heeft. Hierbij is het de vraag of deze klacht door de administratie afdeling afgehandeld moet worden of dat de accountmanager dit beter op kan pakken als contact persoon. Bij dit soort klachten heeft de klant geen gelijk maar is wel belangrijk om begrip te tonen.
- Hoe wordt er nu omgegaan met ontevreden klanten?
Er is geen inhoudelijk vastgesteld beleid. Bij klachten is het belangrijk om goed te luisteren en de klacht te analyseren. Er is nu het registratie systeem van Henk van Dorp, maar hier staan alleen de klachten in die financiële gevolgen hebben. Er worden niet zoals bij de autobedrijven zogenaamde happy calls uitgevoerd. Dit houdt in dat de dealer twee weken na de aankoop de klant nabelt of deze nog steeds tevreden is. ROB belt wel de klanten na als deze schades in het buitenland hebben gehad om te vragen hoe alles is gegaan.
- Hoe is deze manier van werken tot stand gekomen?
Er zijn om de week sales vergaderingen met John Plette. Hierin worden ook nieuwe manieren van werken besproken. Wanneer er echt grote organisatiebrede veranderingen zijn worden deze aangekondigd tijdens de personeelspresentatie. De vorige presentatie is er al aangekondigd dat klanttevredenheid een belangrijker punt wordt binnen Lease Unlimited.
- Welke informatie over klanten is er nu beschikbaar?
Zelf werk ik niet veel met de systemen. Ik voedt Martijn met informatie en die zet het in de systemen zoals het CRM. Veel informatie vraag ik aan de klanten. Ik probeer veel hiervan naar Martijn door te communiceren, maar er zit ook veel informatie in mijn hoofd.
- Welke informatie over eisen en verwachtingen van klanten is er beschikbaar?
De informatie die ik krijg door te netwerken met de klanten.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe wordt de klantinformatie in de praktijk gebruikt?
Ik communiceer zoveel mogelijk informatie door naar Martijn, zodat het in de systemen komt en dat de zaken uitgewerkt worden.
- Waar wordt tegen aangelopen m.b.t. klanttevredenheid
In een organisatie waar 40 mensen werken zit nooit iedereen op dezelfde lijn als het om omgaan met klanttevredenheid gaat. Een voorbeeld hiervan is Leon van Hengel van de afdeling ROB die vaak niet oplossingsgericht naar de klant toe is. ROB is een cruciaal punt, omdat klanten daar terecht komen wanneer ze reparaties of onderhoud aan de auto nodig hebben. Ze krijgen deze afdeling soms rechtstreeks aan de lijn. Er wordt dan vaak geen luisterend oor geboden en er wordt eigenlijk alleen gekeken wat voor ROB de beste optie is. Tussen de doelstellingen van de afdeling en de wensen van de klant zit een groot grijs gebied. Dit gebied is juist erg belangrijk, omdat daar veel oplossingen gevonden kunnen worden.
- Wat zijn ideeën voor oplossingen voor de toekomst?
Het zou goed zijn om alle klachten bij één persoon te verzamelen die deze ook bewaakt. Henk van Dorp zou daar bijvoorbeeld een goede kandidaat voor zijn, omdat hij dit nu ook goed doet met de klachten die op de administratie afdeling naar boven komen. Daarbij is het belangrijk om te monitoren en om feedback te geven over de klachten. Hierbij moeten doelstelling voor verbetering opgesteld worden.
- Wat zijn nog extra wensen?
Ik vraag niet echt iets van het systeem. Het is wel belangrijk om feedback te blijven geven over hoe het nu met de klanttevredenheid gaat. Het zou een idee om lijsten op te hangen van de klachten op verschillende afdelingen en de ontwikkelen die daarin zijn. Dit moet dan op een plek zijn waar de meeste mensen komen. Met die lijsten kan iedereen dan zien wat er binnenkomt er wat eruit gaat.

Afsluiting

- Bedanken voor de deelname
- Afspraken maken over het delen van de uitwerkingen
De uitwerkingen worden ter controle naar de geïnterviewde gestuurd. De beoordeling is op 11 juni telefonisch gecommuniceerd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Interviews klanten

Organisatie: De Combi Deventer B.V.

Datum: 12 juni 2013

Contactpersoon: Anita van der Maat

- Hoe bent u in contact gekomen met Lease Unlimited?
5 jaar geleden ben ik hier komen werken en toen waren we al klant bij Lease Unlimited. Volgens mij zijn ze ooit in contact gekomen met Lease Unlimited, omdat de directeur bekend was met Jan Pouw.
- Waarom heeft u voor Lease Unlimited gekozen?
De Relatie met Jan Pouw en de prijs.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Nee, zou zo niet kunnen zeggen waarom niet.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Goed: netjes en professioneel.
 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Korte lijntjes en snelle acties en reacties. A la minuut met oplossingen komen.
 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Als ze me meteen van een antwoord kunnen voorzien.
 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Snel reageren en me niet dagen laten wachten. Direct antwoord kunnen geven. Het is ook belangrijk dat je als klant serieus genomen wordt.
 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Als ze meedenken en er regelmatig overleg is. Persoonlijk aandacht is ook belangrijk.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Deze is goed.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Deze loopt goed.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Goed, ze staan altijd klaar.
- Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Goed.
- Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Goed. Eventueel kan er vaker een persoonlijk een overleg zijn. In de eerste paar jaar was er 4 keer per jaar zo een overleg dit is een prima minimaal aantal maar het mag eigenlijk wel uitgebreid worden.
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
goed
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Als de enquête bij mij komt vul ik het aantal wel in. De collega's doen dit niet altijd.
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Dit hoeft van mij niet altijd.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: GGN Support B.V.

Datum: 11 juni 2013

Contactpersoon: Freddy Brummen

- Hoe bent u in contact gekomen met Lease Unlimited?
Lease Unlimited was al leverancier toen ik hier kwam werken.
- Waarom heeft u voor Lease Unlimited gekozen?
Vanwege de service ben ik bij Lease Unlimited gebleven.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Ja, omdat die goedkoper zijn.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Neutrale uitstraling. Netjes en representatief en niet te overdreven.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Goede telefonische bereikbaarheid. Op alle vragen een praktisch antwoord hebben.
- Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Als ze verstand van zaken hebben en op de hoogte zijn van de laatste ontwikkelingen op auto gebied en de wettelijke regelingen. Hoffelijkheid is wanneer je op een gelijkwaardige manier behandeld wordt.
- Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Eerlijk zijn.
- Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Als een leverancier nakomt wat hij beloofd.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Goed.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Goed.
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Goed.
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Goed.
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Goed.
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Ik geef een Cijfer 8. Het is gewoon goed.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Ik ben niet zo van de enquêtes. Het kost tijd en als er iets is weet ik de leverancier wel te vinden

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Goed. Is een goed principe.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: Trivento Holding B.V,

Datum: 13 juni 2013

Contactpersoon: Walter van Berkel

- Hoe bent u in contact gekomen met Lease Unlimited?
Dat is al heel lang geleden. We doen al 15 jaar zaken met Lease Unlimited. Ik weet dan ook niet meer hoe we destijds in contact zijn gekomen.
- Waarom heeft u voor Lease Unlimited gekozen?
We hebben voor Lease Unlimited gekozen om het Type bedrijf; De omvang, flexibiliteit en natuurlijk ook de relatie.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Ja, We hebben lange tijd alleen met Lease Unlimited zaken gedaan, maar tegenwoordig doen we met meerdere maatschappijen zaken. Dit doen we om een goed gevoel met de markt te kunnen houden.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Dit vind ik het minst boeiend. Het moet kwalitatief gewoon goed zijn.
 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Als afspraken nagekomen worden. Als er meegedacht wordt en een goede flexibiliteit.
 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Een goede kennis van de leasemarkt en de wetsveranderingen en ontwikkelen. Op basis daarvan moet er een goed advies gegeven worden. Hoffelijkheid vind ik als je een goede relatie hebt met elkaar en elkaar kan helpen.
 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Onze organisatie kennen en weten waar de behoeftes liggen. Op die manier moet er dan pro actief meegedacht worden. Bijvoorbeeld bij een wetswijziging.
 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Snelle reactie op vragen en offertes. Meedenken met specifieke problemen.

- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Ik vind dit dus niet zo belangrijk. Het is nu goed.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Goed, ben tevreden.
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Goed.
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Goed.
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Goed. We hebben regelmatig contact zowel telefonisch als persoonlijk.
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Goed.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Dit vind ik prima
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Goed, prima.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: DJM bedrijfsdiensten

Datum: 12 juni 2013

Contactpersoon: Robert Bolwerk

- Hoe bent u in contact gekomen met Lease Unlimited?
Dat is al lang geleden. We deden al zaken met Lease Unlimited toen ze nog onder een andere naam werkte en voordat ze onderdeel van Pouw waren. We zijn al meer dan 10 jaar klant dus dat is erg lang geleden.
- Waarom heeft u voor Lease Unlimited gekozen?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

De Pouw organisatie was al een goede bekende. Het paste bij elkaar, omdat wij de schoonmaak doen en zij de auto's.

- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Nee, omdat we gewoon tevreden zijn. We vragen wel eens offertes op ergens anders ter vergelijking. Een deel van de auto's hebben we zelf aangeschaft en in beheer. Dit heeft te maken met het kostenplaatje.

- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Kennis van zaken vind ik belangrijker dan de fysieke kenmerken.

 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Meedenken en afspraken nakomen. Dat klinkt vanzelfsprekend, maar het is nog wel eens lastig. Korte lijnen en een goede communicatie zijn belangrijk.

 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Als de medewerker in staat is om een vertaalslag te maken tussen kennis van het wagenparkbeheer en wat het bedrijf specifiek nodig heeft. Het is daarbij belangrijk om te kijken naar waarvoor de auto gebruikt gaat worden. Zo kan ervoor gezorgd worden dat de klant op lange termijn nog steeds tevreden is over de auto, omdat deze nog steeds goed aansluit bij de werkzaamheden. Actief meedenken is hierbij belangrijk.

 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Afspraken na komen. De afspraken maken we samen dus beide partijen moeten zich daar aan houden. Ik zelf dan natuurlijk ook als ik me later bedenk heb ik dan dus ook pech gehad. Vertrouwen is de basis van een goede samenwerking.

 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Als er ongevraagd belangstelling of advies is. Net een beetje extra doen.

- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Goed.

 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
De hele dienstverlening en het hele proces is over het algemeen goed.

 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Prima.

- Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?

Goed.

- Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?

Goed.

- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Goed, we doen immers ook al meer dan 10 jaar zaken met elkaar. In 10 jaar tijd kom je altijd wel wat dingetjes tegen, maar als je daar vervolgens samen uitkomt wordt de samenwerking alleen maar beter.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Ik ben niet altijd enthousiast over enquêtes per mail. Dat zijn vaak gesloten vragen en dan raak je geneigd om een beetje gemiddeld te gaan antwoorden. Persoonlijk vragen stellen bijvoorbeeld via de telefoon of persoonlijk contact is soms beter. Je kunt dan beter uitleggen wat je vind en daar ook voorbeelden bij geven. Dat kost natuurlijk wel meer tijd maar het resultaat is dan ook beter.
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Daar heb ik nu nog maar weinig van gemerkt, maar dat kan natuurlijk komen doordat dit pas sinds januari loopt. Normaal gesproken gaat alle communicatie via kantoor, omdat we dit ook zo afgesproken hebben. Het hangt een beetje van de vragen of ik er wel of niet blij mee ben dat de berijders hiervoor benaderd worden. Ik zou het prettig vinden om die vragen eerst te zien.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: Berendsen Textiel Service B.V.

Datum: 12 juni 2013

Contactpersoon: Gert-Jan van de Ven

- Hoe bent u in contact gekomen met Lease Unlimited?
Dat is alweer 2 jaar geleden. Toen zijn we met Lease Unlimited in contact gekomen via de financiële directeur die een bekende is van Alexander Hamers.
- Waarom heeft u voor Lease Unlimited gekozen?
Er is een Tender Selectie uitgevoerd met als doel de beste kandidaten te vinden voor een dual vendorship. Lease Unlimited kwam hier goed uit. Er zal vooral op prijs geselecteerd zijn,

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

omdat service vooraf eigenlijk niet zichtbaar is. Er is daarbij wel naar alle componenten die bij het leasen van een auto komt kijken gekeken.

- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Ja we hebben met het dual vendorship contracten met 2 leasemaatschappijen. Op die manier hopen we altijd een goede prijs te hebben. Bij elke auto laten we eerst door beide partijen een offerte uitbrengen en op basis kiezen we bij elke auto weer de goedkoopste.

- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Een zakelijke en professionele uitstraling. Niet over de top.

 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Een deskundige en snelle reactie wanneer er vragen, aanvragen, klachten etc. zijn.

 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Onder een goede kennis versta ik dat de medewerker bekwaam is in de automotive sector. Hoffelijkheid vind ik wanneer er op een nette manier met elkaar omgegaan wordt.

 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Snel, adequaat en vakkundig reageren bij eigenlijk elk communicatie moment.

 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Weer wanneer er snel, adequaat en vakkundig gereageerd wordt.

- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Dit is volgens de verwachting.

 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Op een goed niveau.

 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Altijd 100%, dit is echt fantastisch.

 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Ze hebben het vertrouwen gewonnen doordat ze snel, hoffelijk en vakkundig te werk gaan.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Ruim voldoende
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Prima service.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Er is niets mis mee mits het met een redelijke frequentie is. Ermee doodgegooid worden is natuurlijk niet de bedoeling.
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Gelukkig gaan deze naar de berijders en komt niet alles bij mij. Ik vind het wel in orde als de berijders een enquête ontvangen. Hierbij moet er wel op gelet worden dat de berijders niet enquête moe worden. Ook moet het invullen van de enquête vrijblijvend zijn.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: Roelofs Zandwinning B.V.

Datum: 19 juni 2013

Contactpersoon:Freek-Jan Teunissen

- Hoe bent u in contact gekomen met Lease Unlimited?
Het was al een bestaande relatie toen ik hier kwam werken. Zelf heb ik wel ook al eerder in mijn professionele leven met Pouw gewerkt.
- Waarom heeft u voor Lease Unlimited gekozen?
Vanwege het al bestaande contact en de omvang van de lease maatschappij is passend voor onze organisatie. De toegankelijkheid van de accountmanagers is ook een punt om voor terug te komen.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
98% is wel in handen van Lease Unlimited, maar daarnaast doen we wel eens zaken met Noord Lease of Volvo en Skoda Lease. We vragen wel eens voor een specifieke auto offertes op en dan is het erg verleidelijk om voor de goedkoopste te gaan. Ook kunnen we op deze manier Lease Unlimited een beetje scherp houden.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Dit interesseert me niet zo. Zaken als het briefpapier en de mensen moeten representativiteit en zakelijkheid uitstralen. Vooral zakelijkheid is hierbij belangrijk.

- Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Bereikbaarheid. Er moet ook begrip zijn voor de branche en wat voor een soort onderneming wij zijn. Hierbij is het belangrijk dat er snel geschakeld kan worden.
- Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Kennis over automotive en kennis over de financiële aspecten. De medewerkers moeten uit zichzelf met andere opties kunnen komen als er bijvoorbeeld een passend goedkoper alternatief is.
- Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Er moet marktconform gewerkt worden. Ze hoeven niet perse de goedkoopste te zijn maar wel marktconform. De beloofde flexibiliteit en bereikbaarheid ook daadwerkelijk waarmaken. Lease Unlimited is niet de grootste dus dan verwacht je ook minder formuleren en meer flexibiliteit.
- Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Dit punt is erg relationeel. De accountmanager moet weten wat er speelt en de klant kennen.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Dit is niet erg relevant, maar deze is goed. Een tip is om de audi showroom hiervoor in te zetten, omdat dit een voordeel is wat veel andere lease maatschappijen niet hebben.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Goed, afspraken worden vrijwel altijd nagekomen.
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Zeer tevreden, er wordt goed meegedacht en er wordt begrepen wat wij als organisatie nodig hebben.
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
De automotive kennis is goed. De kennis van het financiering aspect is ook goed, maar zou naar mijn idee nog iets beter kunnen.
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Heel goed, mijn complimenten voor de accountmanager want hij herkend zelfs de berijders bij de auto's

- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Goed, ik ben zeer tevreden. Ik heb wel nog wat tips als je op zoek bent naar verbeter punten. Aan het einde van het contract zijn er vaak aanpassingen m.b.t. tot het aantal gereden kilometers. Het zou prettig zijn als hier meer transparantie over was zodat er niet het gevoel ontstaat dat dit een post is waarmee Lease Unlimited haar winst glad kan strijken. Het zou handig zijn als hier van te voren al goed over gecommuniceerd wordt zodat ik als klant weet wat er bij een bepaalde afwijking berekend zal worden. Ik heb nog een andere tip die eigenlijk meer voor de gehele lease branche is. Het is misschien een idee om mee te gaan denken over een variabel rentetarief in de leasecontracten. Van de veranderingen in de rente zie je nu niets terug.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Positief. Dit zou wederzijds best vaker mogen.
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname)?
Prima

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: Klimaat Beheer B.V.

Datum: 12 juni 2013

Contactpersoon: Michel Wiegerink

- Hoe bent u in contact gekomen met Lease Unlimited?
Via mijn broer van Traject en John Plette. De eerste auto was een audi die ze uit Duitsland hadden gehaald. Dit was allemaal erg goed geregeld waardoor ze een zeer goede indruk achter lieten.
- Waarom heeft u voor Lease Unlimited gekozen?
Er is veel mogelijk bij Lease Unlimited. Het is allemaal minder standaard dan bij grote maatschappijen als Lease Plan.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Nee, dat durf ik niet. Ik heb weinig tijd en wil goed geholpen worden.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Hier heb ik niet echt een verwachting van. Het moet niet te fancy zijn want dan worden de kosten hoger.

- Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Een goede telefonische bereikbaarheid en een goede respons op vragen.
- Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Een goede kennis en hoffelijkheid stel ik zeer op prijs, dit is echt een must,
- Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Aan de voorwaarden moet worden voldaan. Dit is eigenlijk meer op strategisch niveau. Het kennisniveau moet hoog genoeg zijn zodat er direct goed op vragen gereageerd kan worden.
- Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Eigenlijk hetzelfde antwoord als bij de vorige vraag.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Prima
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Goed
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Goed
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Dit ligt eigenlijk niet echt in de medewerkers maar meer in de directie. Dit is nu voldoende.
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Goed
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Uitstekend.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Dat vind ik helemaal niks. Als er iets niet goed is meld ik me wel. Als je niks hoort is dus alles goed. Ik ben er niet zo van gecharmeerd vaak komt het dan in minnetjes en plusjes bij het management en dat is het gemiddeld goed.

- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Hier denk ik hetzelfde over als bij de vorige vraag. De basis moet hoog zijn. Klanten zijn assertief genoeg om zelf te melden wanneer er iets niet goed is. De communicatie moet zo goed zijn dat enquêtes overbodig zijn.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Organisatie: Molecaten Europe B.V.

Datum: 11 juni 2013

Contactpersoon: Peter Gerritsen

- Hoe bent u in contact gekomen met Lease Unlimited?
Dat is zo lang geleden dat weet ik niet meer. Als ik nu contact wil bel ik de accountmanager.
- Waarom heeft u voor Lease Unlimited gekozen?
Kies altijd op prijs en service. Als je voor het eerst naar een nieuwe leverancier gaat heb je nog geen ervaring met de service dus dan kies je op prijs. De eerste keer zal ik dan ook daarop gekozen hebben.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Ja, ik kan een beter gevoel met de markt houden als ik met meerdere lease maatschappijen werk.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Fysiek maakt me niet uit.
 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Wanneer afspraken nagekomen worden en er niet teveel kleine voorwaarden zijn.
 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Goed advies, soms ook met andere opties komen dan alleen dat waar om gevraagd wordt.
 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Eerlijk zijn.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Als er duidelijke antwoorden worden gegeven. Contact is alleen nodig als er daadwerkelijk een vraag is.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
De vorige accountmanager voldeed aan alle verwachtingen. Hij heeft ons destijds ook terug gehaald als klant. Mariët heb ik nog maar 3 keer telefonisch gesproken dus daar kan ik nog niet echt een oordeel over vellen. Degene die we tussen Jacco en Mariët in hebben gehad was geen succes.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Het vertrek van Jacco Jonkman en de overgang naar een nieuwe accountmanager werd niet goed afgehandeld.
 - Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Het is nu nog te vroeg om daar uitspraak over te doen, omdat we nog maar net een nieuwe accountmanager hebben.
 - Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Het is nu nog te vroeg om daar uitspraak over te doen, omdat we nog maar net een nieuwe accountmanager hebben.
 - Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Het is nu nog te vroeg om daar uitspraak over te doen, omdat we nog maar net een nieuwe accountmanager hebben.
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Goed anders was er niet als klant geweest.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Ik doe eigenlijk nooit aan enquêtes mee, bovendien rijd ik niet zelf in de auto's
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname) ?
Daar wordt niet aan mee gedaan. De berijders hebben eigenlijk niet veel met de lease maatschappij te maken.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Organisatie: Politie Vormingscentrum B.V.

Datum: 17 juni 2013

Contactpersoon: Berlinda

- Hoe bent u in contact gekomen met Lease Unlimited?
Door ervaring uit het verleden. Ze hadden al een auto lopen bij Lease Unlimited.
- Waarom heeft u voor Lease Unlimited gekozen?
Voordeling en vooral, omdat ze meedenkend zijn.
- Heeft u naast Lease Unlimited ook nog contracten lopen bij andere lease maatschappijen?
Niet meer, omdat de andere maatschappijen niet goed antwoorden. Als alles goed liep was er geen tussentijdscontact.
- Wat waren u verwachtingen bij de service van Lease Unlimited?
 - Wat verwacht u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Het fysieke moet gewoon strak en netjes zijn. Dit punt doet er niet veel toe.
 - Wat verstaat u onder een goede bereidheid om u te helpen en een nauwkeurige service te leveren?
Als er meegedacht wordt met de organisatie en het wagenpark. Bijvoorbeeld als we een offerte opvragen dat er dan meegedacht wordt en er ook andere opties genoemd worden die bij ons zouden passen dan alleen datgene waar we om vragen.
 - Wat verstaat u onder een goede kennis en hoffelijkheid van de medewerkers?
Er moet kennis zijn van de auto's die geleverd kunnen worden. Zodat er dus een goed advies gegeven kan worden. Hoffelijkheid is altijd belangrijk.
 - Wat zou een medewerker moeten doen om uw vertrouwen te winnen?
Open en eerlijk zaken doen.
 - Wanneer is er volgens u sprake van een goede zorg en individuele aandacht voor u als klant?
Als vragen altijd beantwoord worden. Ook als er niet meteen een antwoord is of als er geen tijd is om meteen te reageren dat er dan gecommuniceerd wordt dat het opgepakt wordt. Geen geluid vanuit de lease maatschappij krijgen is nooit goed.
- In hoeverre heeft Lease Unlimited de verwachtingen waargemaakt?
 - Wat vindt u van de fysieke faciliteiten, uitrusting en de verschijning van het personeel?
Goed, prima.
 - Wat vindt u van de betrouwbaarheid en nauwkeurigheid van de service?
Goed.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

- Wat vindt u van de bereidheid om u te helpen en de bereidheid om een nauwkeurige service te leveren?
Uitstekend.
- Wat vindt u van de kennis en hoffelijkheid van de medewerkers en hun mogelijkheid om u vertrouwen te winnen?
Goed.
- Wat vindt u van de zorg en individuele aandacht die u als klant heeft ervaren?
Goed, er is veelvuldig contact.
- Hoe beoordeelt u het algemene gevoel dat u heeft bij de service van Lease Unlimited?
Goed. Ik zeg hier geen uitstekend, omdat het goed is maar er wel een aantal verbeter punten zijn. Mijn collega heeft het afgelopen jaar veel aanvragen gedaan en de ene keer wordt daar sneller op gereageerd dan de andere keer. Wanneer er niet snel op gereageerd wordt is dit soms lastig. Het afleveren kan beter. Er is dan contact met de berijders buiten ons om en het is onhandig als wij niet te horen krijgen wat er met de berijders wordt besproken.
- Hoe beoordeelt u het als u tijdens de looptijd van de dienst benaderd wordt door Lease Unlimited in de vorm van een enquête over de geleverde service?
Dit vind ik niet erg.
- Hoe beoordeelt u het als u aan het einde van een proces door Lease Unlimited benaderd wordt in de vorm van een enquête over onze vier kernprocessen (aflevering, schade, stranding en inname)?
Prima, gewoon doen. De berijders zijn immers de ervaringsdeskundigen.

Hartelijk dank voor uw tijd u heeft het mijn onderzoek hier erg mee geholpen.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Bezoek verslagen

Datum: 30 mei 2013

Organisatie: Pouw Oost

Naam: Berto Meijer

Berto Meijer heeft jarenlang als kwaliteitsmanager voor de Pouw organisatie gewerkt. In deze tijd heeft hij onder andere gewerkt aan een klachten systeem voor de autodealers van Pouw. Dit systeem is gemaakt voor autodealers en dus niet direct toepasbaar op een lease maatschappij. Toch is het interessant om Berto uit te laten leggen hoe het klachtensysteem tot stand is gekomen. Uit dit proces kan namelijk lering getrokken worden voor de totstandkoming van een klachtensysteem bij Lease Unlimited.

Binnen de autobedrijven van Pouw wordt nu gewerkt met het systeem van Caremail. Caremail werkt via een web applicatie en is gekoppeld aan DMS. Dit systeem is erg gericht op autobedrijven en daar ook voor geschikt.

Bij een klachtensysteem zijn 4 zaken erg belangrijk:

1. Wat voor een soort klacht het is.
2. Waar en hoe komt de klacht binnen komt.
3. Wie de klacht oplost (actie)
4. De maatregel die de klacht de volgende keer voorkomt.

De werkwijze in het klachtensysteem van de Pouw autobedrijven met Caremail is als volgt: een klacht komt binnen via een klantcontact. Deze wordt dan vastgelegd in Caremail waarmee er ook een ontvangstbevestiging wordt gestuurd. De medewerker die verantwoordelijk is voor de klachten verwijst de klacht vervolgens door naar een medewerker die hem moet gaan behandelen. De behandelende medewerker heeft dan 5 dagen de tijd om met een oplossing te komen en dus tot actie over te gaan. De oplossing wordt terug gekoppeld naar de klant en ook vastgelegd in het systeem. Zo ontstaat er een overzicht van de klachten en de oplossingen. De klachten verantwoordelijke gaat nog na bij de klant of deze nu tevreden is. Wanneer dit niet geval is wordt deze of opnieuw via Caremail naar de verantwoordelijke werknemer gestuurd of naar de leidinggevende doorgestuurd. De klachtenverantwoordelijke houdt ook in de gaten of de klacht inderdaad binnen 5 dagen opgelost wordt.

Binnen dit systeem is er een vaste afhandeling termijn afgesproken. Daarnaast is er iemand verantwoordelijk voor het systeem die de boel in de gaten houdt.

Het is wel belangrijk dat de klachten goed gecategoriseerd worden. Zodat er een duidelijk overzicht komt van de klachten en hier rapportages uit gehaald kunnen worden voor het management. In dit overzicht staan de resultaten van klanttevredenheid onderzoeken, de klachten en van mysterie shoppen. Dit overzicht wordt 1 keer per maand door het management besproken en aan de hand daarvan worden verbeterpunten en de daarbij behorende maatregelen bedacht. Alle veel voorkomende klachten moeten worden besproken, ook al komt het er soms op neer dat er niks mee gedaan wordt en er dus geen maatregel komt. Het is belangrijk dat de beslissing om niks te doen bewust genomen is. Hiernaast is het belangrijk dat er met het management overlegd wordt wat ze

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

eruit willen hebben zodat de klachten meteen op de meest toepasbare manier gecategoriseerd worden. Hierbij is het beter om een categorie overige te voorkomen. Wanneer er een overige categorie is zullen er altijd werknemers zijn die uit gemak de meeste klachten onder overige zeggen.

Doordat er nu informatie uit de klachten gehaald kan worden kunnen er maatregelen bedacht worden ter preventie. Het is wel belangrijk dat het systeem bestaat uit hapklare brokjes, zodat iedereen er makkelijk mee kan werken.

Het is belangrijk om er rekening mee te houden dat wanneer je met een software systeem gaat werken, dat je dan ook aan de mogelijkheden binnen de dat systeem vast zit. Het kan daarom erg nuttig zijn om eerst een tijdje de bedachte manier van werken in een simpel Excel bestand uit te voeren om te testen hoe het in praktijk uitpakt. Er kunnen dan nog makkelijk aanpassingen en verbeteringen aangebracht worden. Wanneer de gewenste manier van werken getest en verbeterd is kan er gekeken worden naar een passend systeem wat dan aangeschaft kan worden.

Datum: 4 juni 2013

Organisatie: ANWB

Naam: Pim Callier en Jurriaan Berkenbosch

Pim werkt op de afdeling klachtenbehandeling van de ANWB in Den Haag en behandelt de klachten van de zakelijke markt. De ANWB verleent pechhulp service voor derden onder de desbetreffende naam zoals ook de pechhulp van Lease Unlimited. Wanneer er dan een klacht is van de berijder wordt deze vaak door de andere organisatie naar de ANWB doorgestuurd en deze komt dan bij Pim terecht. De ANWB is een veel grotere organisatie dan Lease Unlimited en heeft dan ook een klachtenafdeling terwijl dat bij Lease Unlimited een klachtenverantwoordelijke zou zijn die dat parttime naast de andere taken doet. De manier van omgaan met klachten van de ANWB kan wel als inspiratie gebruikt worden voor een systeem en beleid bij Lease Unlimited.

Er wordt een onderscheid gemaakt tussen 1^e lijn en 2^e lijn klachten. De eerste lijn klachten zijn relatief kleine klachten die op de alarmcentrale binnen komen en ook meteen verholpen kunnen worden door de telefonisten. Een 2^e lijn klacht is een grotere klacht die uitgezocht zal moeten worden, deze wordt bij de klachtenafdeling neergelegd. Hier komen ook de meeste klachten uit de zakelijk markt terecht. De ANWB verleent ook service aan berijders uit naam van andere organisaties. Dit worden ook wel Labels genoemd. Elk Label heeft weer andere afspraken waar rekening mee gehouden moet worden.

Bij de ANWB wordt gewerkt met het klachtenregistratiesysteem van Siebel. Dit systeem werkt via een webapplicatie. In dit systeem worden de klachten geregistreerd op de NAW gegevens van de berijder. De classificatie waar de klacht onder gezet wordt is erg belangrijk voor de rapportages. Voorbeelden van categorieën zijn: schade, zakelijk, retail enz. In het systeem worden erg veel gegevens gevraagd die ingevuld moeten worden. Het kost wel even tijd om alles goed in te vullen, maar dan kunnen er ook rapportages op basis van allerlei verschillende gegevens uitgehaald worden. Op die manier kan het management bijna altijd wel rapportages krijgen van de gegevens waarin ze op dat moment geïnteresseerd zijn. De aard van de klacht wordt op ervaring ingevuld. Het management team trekt dan lering uit de klachten. Het is hierbij wel belangrijk dat het

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

klachtensysteem goed ingevuld is en dat de verschillende klachtbehandelaars daar dezelfde werkwijze in hebben.

Wanneer er een klacht binnenkomt wordt deze ingeschreven in het systeem en toebedeeld aan iemand van de klachtenafdeling. Vervolgens wordt er een bericht verstuurd waarin staat dat de klacht in behandeling is genomen en er binnen 10 dagen gereageerd zal worden. Aan de klacht worden vervolgens activiteiten gehangen met acties. Deze acties hebben ook een einddatum en tijd wanneer deze klaar moeten zijn.

Wanneer het om een klacht van de zakelijke markt gaat zoekt Pim de klacht uit en antwoord vervolgens zelf naar de zakelijke partner. De zakelijke partner communiceert dan zelf met bereider. Klachten van directe klanten worden zoveel mogelijk telefonisch behandeld. Consumenten stellen dat erg op prijs aangezien telefonisch contact het gevoel van betrokkenheid vergroot. Zakelijk klachten worden vooral per e-mail afgehandeld.

Als de klacht terecht is of een compensatie nodig lijkt wordt dit zoveel mogelijk gedaan in andere vormen dan geld. Soms worden de omkosten vergoed en soms krijgen mensen een presentje in de vorm van een bloemetje of een dinerbon. Verschillende labels hebben verschillende voorwaarden en soms zijn de kosten dan ook te verhalen op het label. Het uitgangspunt bij het oplossen van een klacht is altijd dat de klant tevreden is met het antwoord. Dit kan voor een groot deel bereikt worden door begrip te tonen en uitleg te geven van waarom sommige dingen kunnen gebeuren. Heel soms als een klacht echt stagneert gaat Pim naar een klant toe. Dit werkt altijd erg goed, omdat mensen zich dan echt gehoord voelen. Wanneer er naar de klant toe gegaan wordt, is de klacht daarna eigenlijk altijd opgelost. Met de communicatie naar de klant toe moet er altijd rekening gehouden worden met het feit dat je nog veel vaker met de klant te maken zult hebben.

Soms zijn er klachten, omdat de verwachtingen van de klant te hoog zijn. In dat geval is het handig om deze verwachtingen bij te stellen door een goede uitleg. Het is belangrijk om eerlijk te zijn over fouten. Eerlijkheid duurt ook in dit geval het langst. Daarnaast is het nog belangrijk om excuses te maken te zeggen dat je het meeneemt om het in de toekomst te voorkomen.

Accountmanagers kunnen altijd relevante klachten van hun contacten inzien. Zo zijn ze op de hoogte van de lopende zaken voordat ze contact opnemen met een klant. Er zijn regelmatig IDO overleggen over het gebruik van het systeem.

Klanttevredenheid is erg belangrijk voor de ANWB. Er worden regelmatig klanttevredenheid onderzoeken gedaan in de vorm van enquêtes. De resultaten uit deze enquêtes is soms lastig naast elkaar leggen, omdat er ook klachten bij zitten die niet redelijk zijn. De klanttevredenheid wordt nu niet getest op basis van de doorgevoerde verbeteringen.

Het is soms lastig om te weten hoe je om moet gaan met klachten. Pim heeft zelf op de alarmcentrale gewerkt waardoor hij veel weet van het proces dat klanten meegemaakt hebben wanneer ze met een klacht komen die bij hem beland. Op de afdeling werken Sernior, medior en gewone klachtbehandelaars. De seniors en mediors hebben meer ervaring en helpen daarmee de gewone en nieuwe klachtbehandelaars.

Het management is vooral geïnteresseerd in de aantallen van klachten en de uitgekeerde genoegdoeningen die gedaan zijn bij de oplossingen. Ze hebben als doel om het aantal klachten en

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

de uitgekeerde genoegdoeningen te reduceren. Elke maand wordt er een top 5 van veel voorkomende klachten opgesteld en aan de hand daarvan wordt een verbeter plan opgesteld en geïmplementeerd. Dit heeft als doel om de klanttevredenheid te verbeteren en het aantal klachten te verminderen. De verbetering van de gevonden punten wordt op verschillende manieren in werking gezet; aanpassing of verduidelijking van proces en/of werkinstructie, training van de hulpverlener(s). Op de Alarmcentrale in Den Haag en Assen worden maandelijks de resultaten gedeeld. In de centrale ruimtes hangt een 'prikboard' waar alle medewerkers kunnen zien waar de verbeterpunten zitten.

Datum: 10 juni 2013

Organisatie: Carglass

Naam: Sandra Klik

Sandra werkt op de afdeling customer service waar de enquêtes en klachten binnen komen en worden behandeld. Carglass is een veel grotere organisatie dan Lease Unlimited, maar hoe zij met klanttevredenheid op gaan kan wel als inspiratie gebruikt worden voor een nieuw systeem en beleid bij Lease Unlimited. Carglass is ook een service organisatie en heeft als speerpunt om op het gebied van klanttevredenheid een voorbeeld te zijn voor de rest van de branche.

Ze werken daar nu nog met het systeem Feedex maar zullen binnenkort net als de rest van de organisatie over gaan op check your service. Beide systemen werken via een web applicatie. Sandra is erg tevreden met Feedex en noemt het zelfs een schitterend systeem. Dit vooral omdat er eigenlijk over alles wat je zou willen informatie uit te halen is. Straks in het nieuwe systeem zullen er nog makkelijker rapportages gedraaid kunnen worden. In het systeem zitten ook veel verschillende standaard brieven/e-mails wat erg veel tijd scheelt.

Er zit een verschil tussen de klanten die met een lease auto rijden en klanten die met een eigen auto rijden. Dit onderscheid wordt gemaakt omdat een klant die een lease auto rijdt niet zelf de eigenaar is. De lease maatschappij is de eigenaar en bepaald dus of en hoe de auto gerepareerd wordt. Klanten die met een eigen auto rijden komen vaak via hun verzekering en bepalen zelf of en hoe de auto gerepareerd wordt. Er wordt dan ook rechtstreeks met die klanten gecommuniceerd terwijl er bij leaserijders met de leasemaatschappij gecommuniceerd wordt.

In het systeem zitten onder andere enquêtes die nadat er een service geleverd is naar de klant gestuurd worden mits hier een geldig e-mail adres van bekend is. Deze enquête duurt ongeveer 5 min en stelt vragen over de tevredenheid over meerdere zaken. Naast dat er gevraagd wordt wat de klanten van Carglass vinden wordt er ook gevraagd naar wat ze van de partner vinden waarmee Carglass heeft samengewerkt voor de dienst en wat ze van die samenwerking vonden. Vaak zijn deze partners de verzekering of leasemaatschappijen. Soms wordt er om een cijfer gevraagd en dan volgt er altijd een vraag waarom ze dat cijfer hebben gegeven. Er is ook altijd een open tekstvak waar de klant allerlei opmerkingen of klachten kwijt kan. Aan het einde van de enquête kan de klant aangeven of hij wel of niet gecontacteerd wil worden naar aanleiding van de ingevulde antwoorden. Wanneer de klant dit niet wil staat de prioriteit op low en als de klant het wel wil wordt de prioriteit op high. Wanneer de prioriteit op low staat wordt de klant niet benaderd en wordt de enquête alleen voor informatie gebruikt. Wanneer de prioriteit op high staat ontvangt de klant na het invullen

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

meteen een standaard mail met een bedankje voor het invullen en de boodschap dat er zo snel mogelijk contact opgenomen gaat worden. Vervolgens wordt er altijd contact opgenomen.

De enquêtes die verstuurd worden zijn een klanttevredenheid onderzoek waar veel informatie uit gehaald kan worden. Wanneer er meerder klanten zijn die dezelfde klacht of opmerking hebben wordt dit door het management meegenomen en wordt dit in de organisatie verbeterd. Er wordt dus echt iets met feedback van de klanten gedaan. Op basis van de verbeterpunten wordt ook de Q&A aangepast. De resultaten zijn bedoeld om te gebruiken voor verbetering en niet zodat er met het vingertje gewezen kan worden naar werknemers die minder goed presteren. Wanneer er bijvoorbeeld uit de onderzoeken naar voren komt dat er een monteur is waar een bepaalde handeling vaak fout gaat zal deze monteur training of coaching krijgen zodat hij zich kan verbeteren. Alle monteurs worden opgeleid in het Carglass opleidingscentrum en een vast onderdeel van de opleiding is hoe er met de klant omgegaan moet worden. Soms wanneer er op een filiaal vaak iets mis gaat, gaan de mensen van Customer Service zelfs langs bij dat filiaal om het pro actief aan te pakken en op te lossen. Customer Service kan dan bemiddelend optreden. Er kunnen rapportages gedraaid worden van eigenlijk alle gegevens die je zou willen zien. Bijvoorbeeld per werknemer of categorie. Naast de rapportage mogelijkheden van het systeem worden de gegevens ook gebruikt om zelf Excel bestanden te maken. Een voorbeeld hiervan is een bestand van het aantal klachten afgezet tegen het aantal jobs van bijvoorbeeld Univé. Het management behandelt de informatie uit de rapportages en de werknemers zien dit weer terug via dashboards.

Klachten kunnen binnenkomen via e-mail, telefoon, brief, social media, onderzoek enz. Wanneer er een klacht binnenkomt wordt deze direct in het systeem gezet. In het systeem is de opvolging van de klacht erg duidelijk te zien. De verschillende acties die m.b.t. de klacht zijn uitgevoerd staan overzichtelijk onder elkaar met uitleg wat er gebeurd. Bij de acties staat ook of het een mailing, een notitie of een telefonisch contact was. In principe is er 1 behandelaar per klacht, maar soms is dit niet mogelijk en dan is het handig dat in het systeem precies terug te vinden wat er al aan acties gedaan is met de klacht. Wanneer de klacht afgerond is worden pas de categorieën toegekend. De lijst met categorieën is d.m.v. ervaring opgesteld en wordt zo nu en dan bijgewerkt wanneer dit nodig blijkt. Bij de categorieën kan aangegeven worden of deze voorkwam en of deze positief, negatief of neutraal genoemd is. De klachten worden wel voor de behandeling doorgestuurd naar het desbetreffende filiaal, maar tegen de afronding komt de klacht altijd terug om de afdeling waar de laatste afhandeling wordt gedaan en alleen hier kan de klacht gesloten worden. Soms wordt een klacht heropend dit kan dan ook weer alleen door de customer service afdeling gedaan worden. Het systeem met alles wat erin staat is wel inzichtelijk voor de gehele organisatie. Wanneer een accountmanager naar een klant toe gaat vraagt deze vaak een overzicht van de laatste ontwikkelingen van de klant op bij de afdeling customer service.

Inhoudelijk is het belangrijk dat de klachten serieus genomen worden. Eerst moet de klant uitgebreid zijn verhaal kunnen doen en ondertussen kan er door de werknemer notities over de klacht gemaakt worden. Het is hierbij belangrijk dat de werknemer zichzelf verplaatst in de schoenen van de klant om zo beter begrip te kunnen tonen. Elke klacht moet objectief behandeld worden ook al is het een kleine veel voorkomende klacht. Het mag niet zo zijn dat wanneer de een klant harder schreeuwt dan de andere deze meer aandacht krijgt. Elke klant is uniek en verdient dezelfde aandacht. Er is hier geen vast protocol voor. Tijdens het inwerken worden de hierboven genoemde richtlijnen aangeleerd en uitgelegd.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Na de afwikkeling van een klacht wordt er ook nog een klanttevredenheid onderzoek naar de klant gestuurd om te vergelijken of de tevredenheid na behandeling van de klacht is verbeterd. Dit wordt echter niet vaak ingevuld door klanten.

Datum: 10 juni 2013

Organisatie: Carglass

Naam: Gerda Legierse

Gerda is sinds 1,5 maand werkzaam als customer experience manager bij Carglass. Ze heeft een achtergrond in de hotel hotel branche en past de hospitality principes van het hotelwezen nu toe in andere branches.

De klanttevredenheid wordt gemeten door middel van de Net Promoter Score (NPS). De doelstelling van Carglass is om enthousiaste klanten te hebben in plaats van tevreden klanten. Enthousiaste klanten zullen namelijk de organisatie promoten bij andere mensen, omdat ze enthousiast over de organisatie praten. Klanttevredenheid is voor Carglass een zeer belangrijk onderdeel en ze willen graag zo goed zijn hierin dat ze een voorbeeld voor de rest van branche zijn. De KPI's zijn dan ook vooral klanttevredenheid gericht. De klant betaald immers je salaris. Zonder klant kan de organisatie niet bestaan. Een goede service hangt af van het proces, het systeem en voor het grootste deel van de mensen. De mensen zijn degene die het moeten gaan doen. Wanneer een klant feedback geeft is dit eigenlijk een cadeautje. Klanten geven feedback in de vorm van een klacht als er iets fout is gegaan, maar ze geven ook suggesties als alles goed gegaan is over dingen die nog beter zouden kunnen. Zo waren er bijvoorbeeld veel klanten die als opmerking gaven dat ze het handig zouden vinden als er leenfietsen bij de vestigingen zouden staan. Aangezien er meerdere afzonderlijke klanten waren die dit als suggestie gaven heeft Carglass dit ter harte genomen en staan er nu bij elk filiaal 2 leenfietsen.

Om de klanttevredenheid te meten worden met toestemming per e-mail vragenlijsten naar de klanten gestuurd. Zij geven dan cijfers tussen de 0 en de 10 volgens de wetenschappelijke standaard van het MRS. Check Your Service zal gebruikt worden om de NPS te meten. Of er ook voor de klachten overgestapt wordt op Check Your Service is nog niet zeker. In het nieuwe systeem Check Your Service is de basale oorzaak beter te traceren en zijn zaken beter in een hokje te stoppen. Bij Feedex moesten een aantal zaken nog zelf geïmplementeerd worden. Het team is afhankelijk van elkaar en daarom is het beter om een proces te meten op basis van een team prestatie in plaats van per werknemer. NPS meet ook de team prestatie. Feedex meet op de persoon en dit is eigenlijk niet de bedoeling. Er moet informatie voor verbetering komen en niet om met de vinger naar personen te wijzen. De cultuur is hierbij belangrijk. De omgeving moet veilig aanvoelen voor werknemers zodat ze ervoor openstaan om fouten te verbeteren. Het is dan ook belangrijk dat werknemers niet afgestraft worden voor klachten en fouten, maar dat de focus ligt op de oplossing en dat ze de middelen krijgen om te verbeteren. Er moet dan dus tijd en ruimte zijn voor ontwikkeling en gesprek. Onderling kunnen verschillende vestigingen en afdelingen ook van elkaar leren en elkaar op die manier aanvullen. Hierbij moet alles rondom de verbeterpunt duidelijk en transparant zijn zodat het vertrouwen kan groeien. Als de werknemers willen is dat al heel belangrijk, maar daarna is er nog noodzaak aan moeten en kunnen om het te laten slagen.

Op weg naar betere klanttevredenheid via de route van de klachtenbehandeling.

Carglass maakt gebruik van een extern systeem als Ceck Your Service, omdat het maken van de juiste vragenlijsten een vak apart is. Zij maken in overleg de vragenlijsten en verzamelen de data. De data die uit het systeem komt wordt dan aan Carglass geleverd. Zij kunnen de informatie gebruiken om de gewenste rapportages te maken in Excel. Het scheelt het management veel tijd dat zij zich niet bezig hoeven houden met het verzamelen van data. Bovendien heeft de externe organisatie daar veel meer expertise in en een ander perspectief waardoor er kwalitatief betere data beschikbaar is.

Er is geen vast beleid over hoe er inhoudelijk met klachten omgegaan moet worden. Werknemers moeten naar eer en geweten handelen. Ze worden erin vrij gelaten maar het is niet vrijblijvend, het moet wel bij Carglass passen. Wat dat is wordt tijdens het inwerken en voor de monteurs op de opleiding geleerd. Er moet altijd naar de beste oplossing voor beide partijen gezocht worden, dit is soms heel simpel maar altijd op maat, want geen enkele klant of klacht is hetzelfde. De klant moet altijd gehoord worden en als werknemers in de verdediging schieten werkt dit juist averechts. De klant heeft altijd gelijk, want hij voelt het echt zo.

Om de juiste manier van werken organisatiebreed in te voren zijn er programma's en trainers. Het is daarbij erg belangrijk dat het management zelf ook de juiste manier van werken hanteert en zo als een goed voorbeeld fungeert. Het liefste zou Gerda met iedereen binnen Carglass in gesprek gaan over de gewenste manieren van werken, maar dit is door de grote van het bedrijf onmogelijk. Via de organisatiestructuur gaat ze in ieder geval bij elk onderdeel van de organisatie langs en dan is het aan de leidinggevende daar om de boodschap over te brengen. Verschillende lagen van het management worden hiervoor benaderd. Zij moeten het gaan uitvoeren maar de middelen worden door Gerda geleverd.

Een klachtensysteem kan het beste modulair opgezet worden, omdat deze dan veel flexibeler is. Bij een nieuw systeem moet je eerst een aantal zaken bepalen om vervolgens tot kopen over te gaan: wat wil je weten? Welke processen zijn er van invloed? De criteria waar het aan moet voldoen. Wat moet de impact zijn?. Als die vastgesteld is kan je leveranciers selecteren en als je er één gekozen hebt daarmee het juiste systeem ontwerpen. Bij het proces naar verbetering is het belangrijk om mijlpalen vast te stellen. Het is beter om niet alles in één keer te willen maar in stapjes steeds beter te worden.